Geology and Ground-Water Resources of the Lower Marias Irrigation Project Montana By FRANK A. SWENSON With a section on CHEMICAL QUALITY OF THE GROUND WATER By HERBERT A. SWENSON CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1460-B Prepared as part of the program of the Department of the Interior for the development of the Missouri River Basin # UNITED STATES DEPARTMENT OF THE INTERIOR FRED A. SEATON, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director # CONTENTS | Abstract | |--| | Introduction | | Purpose and scope of the investigation | | Previous investigations | | Acknowledgments. | | Well-numbering system | | History | | Geography | | Location and extent of the area | | Climate | | Agriculture | | Transportation | | Geomorphology | | Present topography and drainage | | Preglacial topography and drainage | | Geologic formations and their water-bearing properties | | Cretaceous system (Lower and Upper Cretaceous series) | | Colorado shale | | Cretaceous system (Upper Cretaceous series) | | Telegraph Creek formation | | Eagle sandstone | | Virgelle sandstone member | | Upper member | | Claggett shale | | Judith River formation | | Quaternary system (Pleistocene and Recent series) | | Glacial deposits | | Paludal and alluvial deposits | | Igneous rocks | | Geologic structure | | Fluctuation of water level in wells | | Depth to water table and direction of ground-water movement in the | | glacial deposits | | Areas of potential waterlogging | | Chemical quality of the ground water, by H. A. Swenson | | Water from bedrock formations | | Water from unconsolidated deposits | | Conclusions | | Selected bibliography | | Index | # CONTENTS # ILLUSTRATIONS | LLATE | 4. | areal geology, ancestral drainage courses, and location of wells | ocket | |--------|----|---|--------| | | 3. | Graphic logs of test holes drilled through the unconsolidated material filling the buried valley of the ancestral Missouri River In p | ook ot | | | 4. | Hydrographs of the water level in the observation wells, lower | JOCKET | | | | Marias irrigation project, Montana In p | ocket | | | | | Page | | FIGURE | 1. | Well-numbering system | 44 | | | 2. | Map showing the area described by this report | 47 | | | 3. | Precipitation records at Havre, Mont., 1880–1953 | 48 | | | 4. | Map of the Lower Marias irrigation project showing the thickness of unconsolidated deposits of Pleistocene age | 53 | | | 5. | Graphical representation of analyses of ground water | 69 | | | 6. | Increase of dissolved solids in water from the Virgelle sandstone | | | | | member of the Eagle sandstone | 73 | | | | | | | | | TABLES | | | | | | Page | | TABLE | 1. | Analyses of ground water | 70 | | | | Driller's logs of wells and test holes | 75 | | | | Water levels in observation wells | 83 | | | | Records of wells | 00 | # CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES # GEOLOGY AND GROUND-WATER RESOURCES OF THE LOWER MARIAS IRRIGATION PROJECT, MONTANA # By Frank A. Swenson #### ABSTRACT The Lower Marias irrigation project is in northern Chouteau County, southern Hill County, and southeastern Liberty County in north-central Montana. According to plans of the U. S. Bureau of Reclamation, water of the Marias River will be stored in the Tiber reservoir and will be used to irrigate approximately 127,000 acres of farmland, about two-fifths of which is in the drainage basin of the Marias River and three-fifths in the drainage basin of the Milk River. A succession of sandstones and shales of Cretaceous age underlies the entire report area. These rocks consist of the Colorado shale, Telegraph Creek formation, Eagle sandstone, Claggett shale, and Judith River formation and have an aggregate thickness of about 3,300 feet. All but the Colorado shale are exposed in the area. Mantling the bedrock are unconsolidated deposits of Quaternary age. These deposits consist principally of ground moraine deposited by one or more continental glaciers that advanced over the area during Pleistocene time, of outwash deposits laid down by glacial melt water, of paludal or lake deposits in depressions, and of alluvium deposited by postglacial streams. The deposits of Quaternary age range in thickness from a little more than 250 feet where they fill buried valleys to a featheredge where they border exposures of bedrock. The Virgelle sandstone member of the Eagle sandstone and the Judith River formation are the two principal bedrock aquifers. The Virgelle sandstone member is about 450 feet below land surface in the western part of the area and about 750 feet in the northeastern part. Faulting 3–5 miles north of the Big Sandy has raised the Virgelle close to the surface, and relatively shallow wells drilled close to the faults on the upthrown side would reach this aquifer. Water in the Virgelle is highly mineralized, except possibly near the faults. The mineralization increases northward and eastward down the dip of the formation. The Judith River formation is present only in the eastern part of the area and is tapped by many relatively shallow wells. The water in this formation is of good quality and is preferred wherever it is available. Fairly large supplies of water of moderately good quality can be obtained from the alluvial fans along the base of the Bearpaw Mountains at the eastern edge of the area and from the deposits filling the buried valleys of the ancestral Missouri and Marias Rivers. Small supplies of water are available at shallow depth from lenses of permeable material in the ground moraine. Unless only small amounts of water are used for irrigation or unless provision is made for the disposal of irrigation water in excess of crop needs, many parts of the Lower Marias irrigation project are likely to become waterlogged. It is recommended that a network of observation wells be installed in all irrigated areas and that measurements of the water level in these wells be made periodically for at least several years after irrigation begins so that waterlogging can be detected in its incipient stage and drainage measures started soon enough to prevent serious damage. # INTRODUCTION # PURPOSE AND SCOPE OF THE INVESTIGATION The investigation upon which this report is based is one of several made as part of the program of the United States Department of the Interior for the development of the Missouri River basin. The purpose of the investigation was to obtain and interpret data on the occurrence and chemical quality of the ground water and to relate these data to the geology of the area. This information will be helpful in determining the effect irrigation will have on the ground-water regimen. That part of the area included in the Lonesome Lake no. 2 and Goose Mountain no. 1 and no. 2 quadrangles was mapped in detail by J. F. Smith, I. J. Witkind, D. E. Trimble, and E. G. Duckworth, of the Geological Survey, during the same field season that the writer mapped the remainder of the area by reconnaissance methods. Much of that part mapped by the writer is included in the Boxelder, Kenilworth, and Big Sandy quandrangles which were mapped in detail by R. M. Lindvall, also of the Geological Survey, subsequent to the writer's reconnaissance field work. A large part of the geologic map (pl. 2) accompanying this report is adapted from the detailed mapping; only the extreme eastern part was mapped solely by the writer. In addition to his geologic investigation, the writer visited 207 wells throughout the area and recorded data pertaining to the depth and diameter of each well, the depth to water, the method of lift, and the quantity, quality, and geologic source of the water. To determine the thickness and nature of the material filling the buried valley of the ancestral Missouri River, the Geological Survey contracted for the drilling of 18 test holes. From this information and that obtained from the logs of existing water wells and from the logs of seismograph shot holes drilled by oil companies, a map showing the thickness of the unconsolidated deposits that mantle the bedrock was prepared for a large part of the area. Measurements of the water level in selected wells were made monthly by the writer as part of the field investigation; the U. S. Bureau of Reclamation has continued measurements in some of these wells to date (1953). Chemical analyses were made of 25 samples of water collected from wells in the area. Although the principal part of the field work for this investigation was done during the summer of 1946, additional visits to the area were made by the writer during subsequent years. The study was made under the direct supervision of G. H. Taylor, regional engineer in charge of ground-water studies in the Missouri River basin. The quality-of-water study was made under the immediate supervision of P. C. Benedict, regional engineer in charge of quality-of-water studies in the Missouri River basin. # PREVIOUS INVESTIGATIONS The bedrock in north-central Montana has been described in several geologic reports, the authors and titles of which are listed in the selected bibliography at the end of this report. Many of these reports pertain principally to the occurrence of oil, gas, and coal, and only one (Perry, 1931) is concerned primarily with the occurrence of ground water. Reports describing the unconsolidated deposits of Pleistocene age in north-central Montana have been written by Calhoun (1906) and Alden (1932), but neither report describes in detail the glacial and postglacial deposits within the area covered by the Lower Marias irrigation project. # ACKNOWLEDGMENTS The writer is grateful to the many persons who contributed information and assistance. Vic Case and Robert McCutcheon, well drillers, furnished detailed logs of several wells
they had drilled in the area. Lee Waddell, owner of the Western Drilling Co., Garden City, Kans., and his drilling crews were of assistance beyond the requirements of the contract to drill test holes for the investigation. T. R. Smith, of the Bureau of Reclamation, construction engineer for the Lower Marias irrigation project, furnished photostat copies of original topographic maps and arranged to continue the periodic measurement of water levels in the observation wells after the writer's field work was completed. Others of that Bureau determined the altitude of the measuring point of several wells. G. E. Bowery, county surveyor, furnished maps of Hill County and data concerning gravel deposits in the county. Residents of the area permitted examination and measurement of their wells and supplied pertinent information about them. # WELL-NUMBERING SYSTEM The wells listed in this report are numbered according to their location within the United States Bureau of Land Management's survey of the area. The first numeral of the well number denotes the township; the second, the range; and the third, the section in which the well is located. Lowercased letters following the section number show the location of the well within the section. The first letter indicates the quarter section, and the second, the quarter-quarter section. These subdivisions are designated a, b, c, and d, the letters being assigned counterclockwise. If two or more wells are located within the same quarter-quarter section, consecutive numbers beginning with 1 follow the lowercased letters. (See fig. 1.) FIGURE 1.-Well-numbering system. #### HISTORY The history of the area described by this report is an interesting story of exploration and settlement but can be discussed only briefly here. The first white men in the region were wandering trappers who crossed it when going to and coming from the trapping grounds in the mountains to the south and west. The earliest of these probably were associated with the Hudson's Bay Company and other Canadian companies, and they left little record of their visits. The first records that are well authenticated were made by members of the Lewis and Clark Expedition. In July 1806 on his way back to St. Louis, Mo., after reaching the Pacific Ocean, Capt. Meriwether Lewis, accompanied by several men, traveled north from the Great Falls of the Missouri, and it is thought, from their description of streams that the party reached the Marias River near the mouth of Pondera Creek. They recorded that buffalo, deer, antelope, and wolves were abundant, that trees grew only along the river bottoms, that the broad plains between stream courses were covered with short prairie grasses and prickly pear, and that the undrained depressions contained small ponds of strongly mineralized water or alkali-rich mud which baked "firm as a brickbat." In general, Lewis did not consider the land fertile because of the great quantity of small gravel in the soil; this impression, however, probably was occasioned in part by the contrast between this area and the fertile, well-watered Columbia River plains he had recently crossed. Cattlemen began moving into Montana about 1870. Within a few years thousands of cattle were grazing the prairie grasses; the lowland range was completely utilized, and in summer large herds were taken to mountain pastures. Considerable clamor to open the country to homesteaders attended the building of the Great Northern Railway. The illustrious Jim Hill, the "Empire Builder," took an active part in this agitation in order to secure freight shipments for the new railroad. When homesteading was finally authorized, the Great Northern conducted a great publicity campaign to interest possible homesteaders. After considerable study of the arid lands in the Western United States and with a view toward proper utilization of these areas, Maj. John Wesley Powell, the second Director of the U. S. Geological Survey, made some pertinent statements which, if they had been followed, would have saved great expenditures of labor and money in settling the West. In his report (1878) Powell says: * * * Experience teaches that it is not wise to depend on rainfall where the amount is less than 20 inches annually, if this amount is somewhat evenly distributed throughout the year; but if the rainfall is unevenly distributed, so that "rainy seasons" are produced, the question whether agriculture is possible without irrigation depends upon the time of the "rainy season" and the amount of its rainfall. * * * The limit of successful agriculture without irrigation has been set at 20 inches, that the extent of the Arid Region should by no means be exaggerated; but at 20 inches agriculture will not be uniformly successful from season to season. Many droughts will occur; many seasons in a long series will be fruitless; and it may be doubted whether, on the whole, agriculture will prove remunerative. * * * Powell stated also that only a small part of the arid region could be irrigated by private means and that the effective utilization of major streams could take place only under arrangements for cooperative labor or aggregated capital. From his studies throughout the region, Powell concluded that land which could not be irrigated should be kept in permanent pasture. "Pasturage farms," as he called them, would require small tracts of irrigable land for gardens, grain, and winter feed for cattle, and he stated that— Four square miles may be considered as the minimum amount necessary for a pasturage farm, and a still greater amount is necessary for the larger part of the lands; that is, pasturage farms, to be of any practicable value, must be of at least 2,560 acres, and in many districts they must be much larger. If these early warnings by Powell had been followed, the land in much of Montana would not have been opened for homesteading on quarter-section (160-acre) tracts, and people would not have come into the country hopeful of owning prosperous farms and becoming independent, only to be faced with crop failures that plunged them deeper and deeper into debt and brought financial ruin to many. On each quarter section of land now included in the Lower Marias irrigation project are abandoned buildings, or foundations of those which have collapsed—graphic evidence of lost hopes and great financial loss. Some of the early homesteaders, however, survived these reverses and gradually were able to acquire the tracts formerly owned by their less fortunate neighbors. At present, the average farm contains probably more than 1,500 acres. The use of modern mechanized equipment, the planting of drought-resistant strains of wheat, and the practice of stripcropping and summer fallowing accounts in a large measure for the present relative prosperity of the farmers in the area. Ever since the land was originally homesteaded, the general tendency has been to increase the size of the farms, until now the limits recommended by Powell in 1878 are being approached. The earliest well for which a record is now available (well 28–13–18ac) was drilled by the McNamarra and Marlow Cattle Co. in 1888 on the north edge of the present town of Big Sandy. In 1912, filings were made on the first homesteads in the western part of the area. By 1917 many small-diameter wells had been drilled into bedrock, and some of these wells are still in use. No wells in the area, however, produce water in sufficient quantity for irrigation, but some small plots along the east edge of the project are irrigated with water from streams draining the Bearpaw Mountains. #### GEOGRAPHY #### LOCATION AND EXTENT OF THE AREA The Lower Marias irrigation project is in north-central Montana and includes a part of northern Chouteau County, southern Hill County, and southeastern Liberty County. (See fig. 2.) It covers an area of about 325 square miles and extends from a point about 18 miles southeast of Chester to within 6 miles of Havre. The only towns within the area are in the eastern part; their population in 1950 was as follows: Big Sandy, 743; Boxelder, 275; and Laredo, 150. FIGURE 2.-Map showing the area described by this report. #### CLIMATE The climate of the report area is arid to semiarid and is characterized by wide deviations from average rainfall. Incomplete records of precipitation have been kept at Big Sandy since 1921; and at Chester (about 18 miles northwest of the report area), since 1942; and complete records have been kept at Havre (about 6 miles northeast of the report area) since 1880. The average annual precipitation from the beginning of the period of record through 1953 was 11.81 inches at Big Sandy, 9.09 inches at Chester, and 13.02 inches at Havre. The average monthly precipitation at these towns is as follows: | Average monthly precipitation | (in inches) | at Big Sandy, | Chester, and Havre, | |-------------------------------|-------------|---------------|---------------------| | | Mont. | • | | | Town | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Total | |-----------|-------|------|-------|-------|------|-------|-------|-------|-------|-------|------|-------|--------| | Big Sandy | 0. 27 | 0.38 | 0. 59 | 0. 79 | 1.81 | 2. 85 | 1. 24 | 1. 16 | 1. 17 | 0. 51 | 0.48 | 0. 56 | 11. 81 | | Chester | . 28 | .17 | . 30 | . 54 | 1.47 | 2. 42 | 1. 03 | 1. 09 | . 82 | . 43 | .21 | . 33 | 9. 09 | | Havre | . 65 | .47 | . 58 | . 89 | 1.78 | 2. 85 | 1. 63 | 1. 16 | 1. 20 | . 68 | .55 | . 58 | 13. 02 | At Havre the annual precipitation has ranged from 6.76 to 25.67 inches. The annual totals (see fig. 3) do not reflect the erratic distribution of rainfall during the year—several months of negligible precipitation may be followed by several months of heavy precipitation. Generally, the wettest months are May, June, and July. If the driest months (that is, the driest January, the driest February, during the FIGURE 3.—Precipitation records at Havre, Mont.,
1880-1953. period of record had occurred in a single year, the total annual precipitation would have been only 0.86 inch. Likewise, if the wettest months had occurred in a single year, the total annual precipitation would have been 53.71 inches. The least, average, and greatest amounts of precipitation received at Havre during the period of record also are shown in figure 3. Long-term deficiencies and excesses of precipitation at Havre are shown by a graph of the cumulative departure from average precipitation. (See fig. 3.) A rising line of the graph indicates above-average precipitation, and a falling line indicates less-than-average precipitation. For example, an excess of about 37 inches of precipitation was received from 1880 through 1927, despite the fact that precipitation during 19 of the years was less than average. Since 1927 the annual precipitation at Havre generally has been less than average, and the cumulative excess that existed at the end of 1927 has been offset completely by the cumulative deficiency from 1928 through 1953. Above-average precipitation was received during only 8 years of this latter period. The average annual temperature is 41.7°F at Big Sandy, 41.0°F at Chester, and 41.6°F at Havre. Within the period of record the temperature at Havre has ranged from —57°F to 108°F. The average temperature of February, the coldest month, is 13.6°F and of July, the warmest month, 68.3°F. The average monthly temperature is below freezing from November to March, inclusive; and the average growing period between frosts is 124 days at Big Sandy, 105 days at Chester, and 129 days at Havre. #### AGRICULTURE The Lower Marias irrigation project and vicinity is considered to be one of the best areas in Montana for growing wheat. It is estimated that at least 90 percent of the cultivated area is planted to this crop. Nearly all farmers practice stripcropping and summer fallowing because fewer crop failures occur if fields are cropped in alternate years and if land lying fallow is cultivated to keep it in condition to receive and retain moisture and to keep down the weeds. The strips, usually 250–500 feet wide and half a mile long, are laid out normal to the prevailing westerly winds. During the dry, windy months in early spring, the alternate strips of fallow land effectively reduce blowing of soil from the planted strips. Almost all the farms are large, ranging from several hundred to several thousand acres, and all are mechanized. With modern equipment one man can easily farm 1,000 acres by practicing summer fallowing. Some livestock is grazed on the rougher, less fertile parts of the area. Few trees break the monotony of the open prairie, and some farmers have planted shelter belts but generally the trees do not thrive. In the eastern part of the area, fairly large cottonwood, willow, and boxelder trees grow along Big Sandy Creek. # TRANSPORTATION A branch line of the Great Northern Railway passes through Big Sandy, Boxelder, and Laredo and is the only railroad in the area. It joins the main line at a point about 4 miles west of Havre. U. S. Highway 87, the only paved road in the area, parallels the railroad. The principal roads are graded up above the surrounding country and are bordered by deep wide ditches. These roads are so designed that the wind will sweep them free of snow; hence they are known locally as "snow roads." The deep ditch on either side of the road facilities drying of the road after rain and when the frost is leaving the ground. Some of the snow roads are graveled; those that are not are very slippery when wet. Other roads in the area are no more than tracks along section lines, but these "range roads," as they are called, often are used when the snow roads are too muddy because the tough sod can bear considerable weight and detours can be made easily if mudholes form. # GEOMORPHOLOGY # PRESENT TOPOGRAPHY AND DRAINAGE The Lower Marias irrigation project is in the glaciated Missouri Plateau section of the Great Plains physiographic province, as described by Fenneman (1931). The major part of the area is a gently rolling drift-covered plain about 2,900 feet above sea level. At the east end of the area, a broad valley extends along the west base of the Bearpaw Mountains from a point a few miles south of Big Sandy to within a few miles of Havre. This valley was the course of the Missouri River during part of Pleistocene, and probably pre-Pleistocene, time. Low alluvial fans have been built in the valley by the streams that drain the Bearpaw Mountains. Small undrained depressions are common in many parts of the area. The steep-walled valley of the Marias River borders the south side of the extreme western part of the area. It is about 200 feet deep. The western two-fifths of the report area is in the drainage basin of the Marias River. Although some of the runoff in this part of the area is direct to the Marias River, most of it is through Black Coulee, which connects with the Marias River. The north-central part of the area is drained by Fourteenmile Coulee, and the south-central part, by Twelvemile Coulee. These coulees join and drain into a depression, known as Lonesome Lake, about 8 miles northwest of Big Sandy. Although Twelvemile and Fourteenmile Coulees drain a large area, they rarely carry any surface flow. During the summer of 1946, a rainstorm of cloudburst proportion centered over Fourteenmile Coulee, and this coulee had a considerable flow for a few hours where it enters T. 29 N., R. 11 E. The water spread over the dry bed of Lonesome Lake and rapidly sank into the ground. People living near Lonesome Lake say that, in the 15 or 20 years before 1947, water never remained in the lake longer than a few days. In the spring of 1947, however, sudden melting of the snow cover while the ground was still frozen caused the lower part of the lake basin to fill with water. Because the lake basin would have to be full before any water could flow from it into Lonesome Lake Coulee and thence into Big Sandy Creek, it is doubtful whether any surface flow through Lonesome Lake has reached Big Sandy Creek for many years. The broad valley in the eastern part of the area is drained by Big Sandy Creek and its tributaries. Big Sandy Creek heads in the Bearpaw Mountains southeast of the report area. Measurements of its flow where it enters the Lower Marias irrigation project are given below. As it flows northeastward across the eastern part of the report area, Big Sandy Creek is joined by Lonesome Lake Coulee from the west, Duck, Camp, and Boxelder Creeks from the east, and Sage Creek from the northwest. Lonesome Lake Coulee rarely contributes appreciable flow to Big Sandy Creek. The combined flow of Duck and Camp Creeks is retained in several stock ponds near the east edge of the valley, and little, if any, water reaches Big Sandy Creek from these tributaries. A small perennial flow in Boxelder Creek through the town of Boxelder is maintained by releases from two reservoirs constructed on the creek by the U. S. Bureau of Indian Affairs. Many stock ponds catch and hold the meager flow of Sage Creek, so that in normal seasons it contributes minor amounts of water to Big Sandy Creek. Discharge (in acre-feet) of Big Sandy Creek, 2.5 miles southeast of Big Sandy, Mont. | Water year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |------------|-----------------------------|-------------------------------|------------------------------|----------------------------|------------------------------|--|---------------------------------------|--------------------------------------|-------------------------------------|-------------------------------|----------------------------------|-----------------------------| | 1946 | 323
87
166
0
80 | 261
166
125
0
108 | 198
235
80
0
136 | 76
236
43
0
60 | 181
182
16
12
12 | 1, 240
2, 190
473
448
107
928 | 304
949
414
238
44
173 | 212
352
169
66
22
195 | 180
178
92
25
15
105 | 209
83
80
109
4.0 | 114
68
26
0
41
30 | 135
69
25
0
7.3 | In general, the drainage system is poorly developed, and there is little runoff from the area proposed for irrigation. Small undrained depressions are common in parts of the area remote from the established drainage courses. # PREGLACIAL TOPOGRAPHY AND DRAINAGE When the first continental ice sheet advanced southward, the area described by this report had considerably greater topographic relief than it has now. At that time the ancestral Missouri River flowed northeastward along the west base of the Bearpaw Mountains from a point near Loma, about 28 miles southwest of Big Sandy. The bottom of the gorge occupied by the ancestral Missouri was about 250 feet lower than the valley now occupied by Big Sandy Creek. Streams entering this gorge from the Bearpaw Mountains had steep gradients, and probably both sides of the main valley were characterized by badlands. At that time the Marias River, instead of making a sharp turn to the south as it now does at the west edge of T. 29 N., R. 9 E., flowed in an eastward course across the report area and joined the ancestral Missouri River a few miles southwest of Boxelder. The floor of the gorge of the ancestral Marias River was about 300 feet below the present land surface. From logs of seismograph shot holes and records of wells, it has been possible to trace the approximate course of the Marias River at that time. (See fig. 4.) These data indicate also the existence of other valleys now so completely filled with glacial deposits that there is little surface indication of their presence. # GEOLOGIC FORMATIONS AND THEIR WATER-BEARING PROPERTIES In the western part of the area rocks of Late Cretaceous age crop out along the valley of the Marias River; in the eastern
part of the area, they crop out in only a few scattered places. Elsewhere, the bedrock is mantled by glacial deposits of Pleistocene age and by alluvium and by pond and lake deposits of Recent Age. (See following table.) The formations of the Upper Cretaceous series consist of sediments deposited under shallow marine, littoral, or continental conditions. The exposed boundaries between bedrock formations are shown on plate 2 by solid lines. The approximate positions of the buried boundaries between bedrock formations were mapped on the basis of data from available well logs and are shown on plate 2 by broken lines. FIGURE 4.—Map of the Lower Marias irrigation project showing the thickness of unconsolidated deposits of Pleistocene age. # Geologic formations in the Lower Marias irrigation project area | System | Series | Formation | Thickness
(feet) | Description | Water-bearing properties | | | |------------|------------------|--|---------------------|---|---|--|--| | Quaternary | Recent | Alluvial fans, flood-plain de-
posits, and pond and lake
deposits. | 0–50 | Consist of clay, silt, sand, and gravel. Alluvial fans are present along base of Bearpaw Mountains at east edge of area. Floodplain deposits along intermittent streams are narrow but along Big Sandy Creek are fairly broad. Paludal sediments form the floor of numerous undrained depressions, the largest being that along Black Coulee, that occupied by Lonesome Lake, and that along Big Sandy. | Alluvial fans of Boxelder, Duck, and Beaver Creeks are a source of moderate supplies of water of good quality. About 40 wells in town of Boxelder tap an alluvial fan. In general, the flood-plain deposits and paludal sediments are too thin and fine grained to be a source of ground water. | | | | | Pleistocene | Glacial deposits | 0-300 | Consist of unsorted clay, silt, sand, gravel, and
boulders (glacial till) and stratified deposits
of sand and gravel (kames, eskers, and ice-
contact deposits). Fill-buried valleys of
ancestral Marias and Missouri Rivers and
mantle-buried bedrock uplands. | Wells tapping glacial till discharge only meager supplies of water. Saturated stratified deposits, particularly those present in the buried valleys, are sources of small to moderately large supplies. In some places water in till is considerably mineralized; elsewhere it is of good quality. Water from stratified deposits is generally of good quality. | | | | | | Judith River formation | 0-200 | Consists mostly of light-colored continental and brackish-water deposits of thin-bedded sandstone, massive sandstone, clayey carbonaceous shale, and lignite. Locally, a massive brown sandstone as much as 50 feet thick is present near the base. Rests conformably on Claggett shale; the boundary is arbitrarily set at base of lowest prominent sandstone bed. | Small to moderate quantities of water are obtained from this formation where it is sufficiently thick and adequately recharged. Wells drilled 20-50 feet into it discharge 5-15 gallons per minute. Although moderately mineralized, the water is soft and is extensively used for domestic and stock purposes in the northeastern part of the area. | | | | Cretaceous | Upper Cretaceous | Claggett shale | 0-500 | Consists of black to dark-brownish-gray marine shale containing thin layers of gray shally sandstone and lenses of dark-gray calcareous concretions in its upper part and thin beds of bentonite in its lower part. Rests conformably on the upper member of the Eagle sandstone; the boundary is at the contact of the dark shale with the lighter colored sandy shale of the upper member of the Eagle. | Yields little, if any, water to wells; probably only small amounts of highly mineralized water could be obtained from this formation. | | | | | | Eagle sandstone | Upper
member | 100-175 | Consists of poorly cemented buff-gray to
brown shaly sandstone and shale inter-
bedded with carbonaceous shale and lignite.
The base of the member generally is marked
by a dark-gray to black sandy bed contain-
ing magnetite and titanite. | Yields small amounts of water to a few wells. | |----|-------------------|-----------------------|---------------------------------|---------------|--|--| | | . Lagie sandstone | | Virgelle
sandstone
member | 35-100 | Consists of light-gray to buff fine to coarse-
grained massive crossbedded sandstone that
forms prominent bluffs where it is exposed
along the Marias River. In places the sand-
stone contains calcareous concretions. | This member is the most important aquifer in
the area, although in some places the water is
too highly mineralized for domestic use.
Wells tapping the aquifer discharge at least
10 gallons per minute. | | | | Telegraph Creek forms | ation | 100 | Consists of alternating fine-grained gray sand-
stone and light- to dark-gray marine shale. | Yields no water to wells in report area. Probably only small amounts of highly mineralized water could be obtained from this formation. | | Le | ower Cretaceous | Colorado shale | | 1, 800–2, 200 | Consists of gray to blue-black fissile marine
shale and numerous thin beds of bentonite;
contains dark-gray calcareous concretions. | Yields no water to wells in report area. Probably only small amounts of highly mineralized water could be obtained from this formation. | # CRETACEOUS SYSTEM (LOWER AND UPPER CRETACEOUS SERIES) COLORADO SHALE Although the Colorado shale underlies the entire report area, it is not exposed anywhere within the area. The nearest outcrop of this formation is in the valley of the Macias River about 1 mile west of the western boundary of the report area, and there the exposed upper 100 feet of the formation consists of gray to blue-black fissile marine shale interbedded with 16–18 thin beds of bentonite. Small dark-gray concretions are present in beds of irregular thickness. The driller's log of the Williston-Shelby-Flack oil test well 28–11–12ad indicates the Colorado shale to be 2,290 feet thick, but part of this thickness may be the Telegraph Creek formation, which overlies the Colorado shale. (See log in table 2.) The Colorado shale is not considered a potential source of ground-water supply. No water-bearing beds have been found in it, and any small amount of water that might be obtained probably would be too highly mineralized for most uses. At the present time it is not considered feasible to drill through this great thickness of shale in order to tap water-bearing beds in older formations, and it is not known whether any of the older formations contain potable water. # CRETACEOUS SYSTEM (UPPER CRETACEOUS SERIES) TELEGRAPH CREEK FORMATION Conformably overlying the Colorado shale is the Telegraph Creek formation, which consists of interbedded fine-grained gray sandstone and light- to dark-gray marine shale. The base of the formation has been set arbitrarily at the top of the uppermost bentonite bed in the upper part of the Colorado shale. Drilling of test hole 30–13–15 penetrated 96 feet of beds that can be identified as belonging to the Telegraph Creek formation. (See log in table 2.) Probably only small amounts of highly mineralized water could be obtained from this formation. # EAGLE SANDSTONE VIRGELLE SANDSTONE MEMBER The light-gray to buff fine- to coarse-grained massive crossbedded sandstone that overlies the Telegraph Creek formation is known as the Virgelle sandstone member of the Eagle sandstone. It is exposed along the Marias River valley, where it generally forms prominent fluted cliffs between the less resistant underlying and overlying strata, but in places it erodes to form pinnacles capped by large resistant calcareous concretions. In test hole 30–13–15 this member was 92 feet thick, and where exposed it ranges in thickness from 35 to 100 feet. The Virgelle sandstone member is the most important aquifer in the report area. Livestock, an important source of income for the residents of the western part of the area, could not be raised if this relatively shallow source of water supply were not present. In recent years some farmers have installed water systems whereby water is pumped from the wells by windmills and is stored in large cisterns from which it is withdrawn as needed by means of small electrically powered rotary pumps. The electricity is generated by wind-chargers, which are very numerous in the area. Wells in the Virgelle discharge at least 10 gallons per minute, and only a few are reported to pump dry. Because the specific capacity (yield per unit of drawdown) of the wells is low, the pump cylinder generally is placed near the bottom of the well. As the water in the Virgelle sandstone
member is highly mineralized, most farmers having a well that taps this aquifer also have either a cistern or one or more tanks in which they store water obtained from municipal-supply systems or hauled from the Marias River. Before 1945 all the wells tapping the Virgelle sandstone member of the Eagle sandstone were in the western part of the report area, more than half of them in Tps. 28 and 29 N., R. 10 E. Most of these wells are a little less than 500 feet deep, although several are reported to be somewhat deeper. Most of them were drilled by means of jetting rigs during 1913-18. As the water in the Virgelle is under artesian pressure, it rises in the well when the water-bearing beds are penetrated. Most of the wells are small in diameter, and it is difficult to measure the depth to water in them; in two wells measured in T. 28 N., R. 10 E., the depth to water was about 240 feet. The pressure of natural gas in the water affects the water level in some wells, and many farmers have indicated that the gas hinders the steady pumping of the water. When the water level is lowered by pumping, the release of pressure permits a flow of gas which causes a vapor lock in the pump, and no water can be pumped until the gas has been discharged. Well 29-12-5dd2, drilled in 1945, is 629 feet deep and is reported to flow at times. According to the driller this well tapped sufficient natural gas in the upper part of the Virgelle to supply 20-40 families. Well 28-11-12ad, an oil test well drilled during 1928-31, and oil test well 31-13-26ab, drilled in 1949, were bored completely through the Virgelle but reportedly produced no gas. Six deep oil test wells drilled near Kremlin, Mont., about 28 miles north of Big Sandy, produced gas; one produced 1.65 million cubic feet of gas in 24 hours, but it was abandoned because the water could not be cased out. #### UPPER MEMBER The bluff-forming Virgelle sandstone member of the Eagle sandstone is overlain by the slope-forming upper member of the Eagle which is poorly cemented buff-gray to brown shaly sandstone and shale interbedded with carbonaceous shale and thin coal seams. pebbles of distinctive black chert are present in this upper member. The base of the member generally is marked by a dark-gray to black sandy bed containing magnetite and titanite. Test hole 30-13-15 entered the member at a depth of 605 feet and penetrated 167 feet of it before entering the Virgelle sandstone member. In the western part of the report area, the upper member of the Eagle sandstone is the youngest bedrock unit; and in much of this part of the area, the upper part of the unit probably was removed by erosion in preglacial time. The uppermost beds of the upper member of the Eagle are exposed in sec. 31, T. 29 N., R. 13 E., where faulting has brought the formation to the surface. Wells tapping this member, but not the underlying Virgelle sandstone member, yield only a small amount of water. Generally they can be pumped dry in a few hours with a cylinder pump powered by a windmill. #### CLAGGETT SHALE Except in the eastern and westernmost parts of the area, the Claggett shale immediately underlies the glacial deposits. This formation consists of black to dark-brownish-gray marine shale containing thin layers of gray shaly sandstone and lenses of dark-gray calcareous concretions in its upper part and thin beds of bentonite in its lower part. The Claggett shale conformably overlies the Eagle sandstone. The boundary between the two formations is drawn at the contact of the dark shale with the lighter colored sandy shale of the Eagle In places this contact is a few feet below 3 or 4 thin beds of bentonite. In much of the area where the Claggett shale is present, the upper part of the formation was removed by erosion in pre-Quaternary time. The lower part of the formation is exposed in several places along the Marias River valley, and the upper part is exposed along Lonesome Lake Coulee, about 4 miles north of Big Sandy. The thickness of the Claggett shale in the report area ranges from a featheredge to about 500 feet. Well 30-12-36aa is the only well known to have been drilled completely through the formation, and well 30-11-17da was drilled about 450 feet into the formation. The Claggett shale yields little or no water to wells, and any water that might be obtained from it probably would be too mineralized Some wells are reported to obtain a few gallons of water per day from the upper, weathered part of the shale, but this water probably comes from the lower part of the overlying glacial deposits. Because the shale is almost impermeable, waterlogging of the soil is likely to result from unrestricted irrigation in areas where this formation is close to the surface. #### JUDITH RIVER FORMATION The youngest bedrock formation in the area described by this report is the Judith River formation, which underlies only the eastern and northern parts of the area. It consists largely of soft sandstone and shale of fluviatile origin and contains some carbonaceous beds. massive brown crossbedded sandstone, which contains podshaped limonitic concretions as much as 15 feet long, is present in places near the base of the formation, and workable coal beds are present in the vicinity of Havre. The Judith River formation conformably overlies the Claggett shale, the contact being placed arbitrarily at the base of the lowest prominent sandstone bed in the Judith River formation. Within the report area the thickness of the Judith River formation ranges from a featheredge to about 200 feet. The formation is exposed in several places in the eastern part of the area where the mantle of glacial deposits has been removed by erosion. Wells drilled through sufficiently thick sections of sandstone in the Judith River formation produce water that is excellent for domestic use. Although somewhat mineralized, the water is soft and is preferred for domestic use to the water obtained from the glacial deposits. An outlier of this formation north, northwest, and west of Big Sandy and south of Lonesome Lake Coulee has a maximum thickness of about 50 feet and is tapped by at least 10 wells, each of which is capable of supplying 10-15 gallons per minute. Most of these wells were dug through the Judith River formation and are bottomed in the upper beds of the underlying Claggett shale. The Judith River formation is believed to supply water to several drilled wells northeast of Boxelder, but little information is available regarding it in that vicinity. # QUATERNARY SYSTEM (PLEISTOCENE AND RECENT SERIES) GLACIAL DEPOSITS The unconsolidated sediments that mantle the bedrock in the report area were deposited in part by the continental ice sheets as they advanced over the area or as they melted, in part by running water, and in part in intermittent ponds and lakes. Considerable evidence indicates that at least two ice sheets advanced over the area. In the SW¼ sec. 27, T. 32 N., R. 14 E., Big Sandy Creek has cut through three layers of glacial deposits that are separated by varved clay. From stream level to about 15 feet above the stream is a dark-gray till containing pebbles as much as 3 inches in diameter. Overlying the till is a 12-inch deposit of varved buff to gray clay. The varves number about 130 to the inch, and if each varve represents an annual deposit, as is generally believed, an ice-free period of at least 1,500 years was required for their deposition. An unknown thickness of the upper part of the varved clay may have been removed by the readvance of the ice sheet, which deposited a layer of gray pebbly till 19 inches thick. Overlying this layer of till is another deposit of varved clay, at least 35 inches thick, above which is another thin layer of till. The varves are dark gray and number about 20 to the inch. At least the top 5 inches of varved clay has been incorporated into the overlying till by plowing. If it is assumed again that one varve is an annual deposit, the upper layer of clay was deposited during an ice-free period of at least 700 years. deposits of varved clay are present in the coulee bank about 1 mile west of this location. The glacial till overlying the upper deposit of varved clay is light tan to buff and contains large boulders; it appears to be identical with the surficial till elsewhere in the area. possibly the varved clay indicates deposition during a period between the melting of the outer fringe of an ice sheet and the readvance of the same sheet, the marked difference in the appearance of the till deposits strongly suggests the past presence of at least two distinct ice sheets in the area. Further indication of more than one glaciation of the area was obtained when the test holes were drilled in Big Sandy valley. The uppermost glacial till penetrated by most of the tests was yellow to brown, the next deeper till was blue, and the deepest was gray. A few of the test holes penetrated a layer of gravel between the gray and blue tills. (See pl. 3.) The presence of this gravel supports the hypothesis that at least the till underlying the gravel was deposited by a different glacier than that which deposited the till overlying the gravel. The ice sheet that deposited the surficial mantle of till advanced from the Keewatin center of glaciation in the region west of Hudson Bay. Alden (1932, p. 96) believed this last ice sheet to have been of Wisconsin age, and no contradictory evidence has been reported to date. The lack of development of good drainage and the presence of undrained depressions and of fresh, unweathered rock materials indicate that the last time the area was glaciated was late in the Pleistocene epoch. The surficial till is tan to buff and consists of fine-grained material enclosing pebbles, cobbles, and boulders. Most of these are crystalline rock, but some are limestone of Paleozoic age, and some are concretions derived from younger rocks. In some places the till contains large limonitic concretions
identical with those present in the Judith River formation in this area. Some of the rock fragments are striated and faceted; possibly the others were transported only a short distance. In much of the area the glacial deposits are ground moraine, forming broad, gently rolling, featureless plains. In some places hills of bouldery deposits are present, and these are believed to be recessional or marginal moraines. In other places the surface has a definite grain characterized by parallel ridges and intervening depressions, most of which are nearly parallel to the moraines. Some evidence indicates that during the latest glaciation two distinct ice lobes advanced into the report area. Deposits left by these lobes disrupted the drainage and led to the formation of lakes and undrained depressions. The lake deposits in the northern half of T. 29 N., R. 9 E., and the southern half of T. 30 N., R. 9 E., probably are near the center of the area that was covered by the western lobe, and the many small areas of lake deposits and undrained depressions in the eastern half of T. 30 N., R. 11 E., and the western half of T. 30 N., R. 12 E., probably mark the former location of the eastern lobe. The chain of small ponds and lakes that once trended northeast from Lonesome Lake and that now are represented by paludal deposits are believed to have been formed in depressions caused by uneven compaction of the glacial fill in the buried valley of the ancestral Marias River. The till generally does not yield water freely to wells, although in some places it encloses lenses of saturated sandy material sufficiently thick to yield small to moderate amounts of water to wells equipped with a screen of proper size. Wells drilled into the glacial fill of deep buried valleys are the most productive in the area. One of these, well 29–8–4aa, was drilled to a depth of 285 feet in the fill of the buried valley of the ancestral Marias River and for some years supplied water sufficient for 400 sheep, 50 cows, and 18 horses. After some years of use, however, this well caved back to a depth of 220 feet. Another well (29–13–22ab2) was drilled in 1945 to a depth of 248 feet in the fill of the buried valley of the ancestral Missouri River and penetrated water-bearing sand and fine gravel which probably were deposited by stream action before the advance of the continental ice sheet. Adequate pumps were not available for testing this well, but it was thought to be capable of yielding moderately large amounts of water. Eighteen test holes were drilled in the fill of the buried valley of the ancestral Missouri River (see pl. 3 and table 2) to determine the extent and thickness of the water-bearing beds and the depth to bedrock. If recharge to them is available, the several beds of coarse sand and gravel penetrated by the test holes are potential sources of large water supplies. On the basis of the test drilling, however, none of the water-bearing beds appears to be very extensive. Test holes 29-13-22ab3 and 29-13-22bb, which are on line A-A' (pl. 3) near Boxelder, penetrated a layer of coarse gravel and boulders directly overlying the bedrock. In the first test hole this layer was 9 feet thick (from 246 to 255 feet below the land surface), and heavy drilling mud was pumped into it at a rate of 90 gallons per minute. The water in the gravel layer was under hydrostatic pressure and rose 190 feet in the hole, to a level 56 feet below the land surface. A properly constructed well at this site probably would yield at least several hundred gallons per minute. In the other test hole (29–13–22bb) the gravel layer was 19 feet thick (from 208 to 227 feet below the land surface) but did not appear to be as permeable as that penetrated by test hole 29–13–22ab3. A well of moderately large yield probably could be constructed at this site. Well 29-13-21aa2, also on line A-A', was drilled through 41 feet of saturated coarse gravel and boulders and then through 80 feet of saturated fine sand. These materials were present between 52 and 173 feet, and the water rose to a level about 16 feet below the land surface. This well was cased with 2-inch pipe to a depth of 167 feet; the bottom 15 feet of the casing was slotted. After the well was flushed with clear water, a swab test was made to determine the drawdown of the water level at varying rates of yield. Two hours of testing at rates up to 50 gallons per minute resulted in a drawdown of 2 feet. If recharge to the aquifer is sufficient, properly constructed wells tapping it would have a moderately large yield. Apparently the same aquifer was penetrated by test hole 29-13-16cd, but at this site the aquifer was only 67 feet thick and consisted of fine sand. As a thick layer of fairly tight clay overlies the aquifer at both sites, it is assumed that the aquifer is not recharged locally. It is not known if the thick water-bearing gravel penetrated by test well 29–13–21aa2 and test hole 29–13–16cd is hydraulically connected with the thinner layer of gravel penetrated by test holes 29–13–22ab3 and 29–13–22bb. The altitude of the static water level in well 29–13–21aa2 was about 2,663 feet, but that in test hole 29–13–22bb was 22 feet lower. Moreover, the water in the thicker layer is less mineralized than that in the thinner layer. Although some thin layers of gravel were penetrated by the eight test holes drilled on line B–B' (pl. 3) near Laredo, no thick waterbearing beds were encountered. Furthermore, the materials penetrated were not sufficiently distinctive that they could be correlated from test hole to test hole. It is unlikely that wells drilled in the vicinity of these test holes would have even moderately large yields. Several potentially productive water-bearing beds were penetrated by the test holes drilled along line C-C', north of Fort Assiniboine State Experimental Farm. Test hole 32–15–28bb, drilled at the junction of State Highway 29 and the road into the farm, penetrated a layer of gravel between depths of 54 and 63 feet. Because this gravel is overlain and underlain by glacial till, it probably was deposited in an ice-free period between two glacial advances. The water in this gravel was under sufficient hydrostatic pressure to cause a flow of 15 gallons per minute at an altitude of 2,626 feet. This aquifer probably is recharged by infiltration from Beaver Creek. Test hole 32-15-21bc and well 32-15-17dd also were drilled into a gravel layer which possibly correletes with the gravel layer found by test hole 32-15-28bb. Test well 32-15-17dd and test holes 32-15-17ad and 32-15-8dd penetrated a saturated gravel layer a few feet above bedrock. The water in this gravel, though under artesian pressure, did not rise to the surface. Because the artesian pressure is less and the water is more highly mineralized, it is thought that this gravel is distinct from that from which flowing water was obtained. Glaciofluvial deposits, which are present chiefly along the broad valley of Big Sandy Creek, consist principally of benchlike deposits of sand and gravel. Also present in the area are eskers, which are long, sinuous ridges of well-sorted sand and gravel that stand above the surrounding plain much like a railroad embankment, and kames, which are hills of poorly sorted material derived from the melting ice and deposited by streams. The low gravel bench, remnants of which extend from a point about 2 miles north of Big Sandy to a point about 5 miles north of Laredo, probably was deposited during the melting stage of the latest ice sheet. A stream of melt water carrying a heavy load of detrital material flowed between the then ice-free highland on the west and the lobe of stagnant ice then occupying the broad valley in which Big Sandy Creek now flows. The sediments carried by the melt water were deposited along its course, and after the ice melted the surface of these sediments became a bench along the west side of the valley last occupied by the ice. Sage Creek and Boxelder Creek also contributed sediments which were deposited against the ice mass. The sediments are fairly well sorted, and gravel for roads has been obtained from several pits opened in these deposits. The largest of these gravel pits is a short distance south of the graded road extending west from Boxelder. A large quantity of gravel from a pit opened in 1946 about 5 miles north of Big Sandy was used in repaying U. S. Highway 87. One of the most interesting of the ice-contact deposits is the eskerlike deposit about 6 miles northeast of Big Sandy. This deposit consists of extremely well-sorted material and appears to have been laid down by a stream flowing eastward either in a crevasse in the ice sheet or in a tunnel beneath the ice. At its west end this deposit consists of coarse cobbles grading out from a kame of poorly sorted material; eastward the material is progressively finer grained, and at its east end, near U.S. Highway 87, it consists of fine sand. Test holes augered into the deposit to a depth of 12 feet indicated that the coarse sand near the surface grades downward into fine sand and silt. Of the several sand pits that have been opened in this deposit, the largest, that of the Great Northern Railway, is at the east end on the south side of a low fan. Except where Big Sandy Creek cuts through it, this deposit forms a prominent ridge, and before being breached, it was a natural dam that created a lake extending nearly 5 miles to the southwest. Within the report area are five typical eskers. One, on the northwest edge of Big Sandy, is more than a mile long and has a sinuous northeast course. Its north end rises gradually from drift-mantled hills, and its south end grades into the lowlands southwest of Big Sandy. Numerous pits have been opened all along this esker, and from observations made at these pits, the writer concludes that the esker was formed by a stream flowing in a tunnel under the ice and that deposition occurred as the tunnel was enlarged
at the top and sides. Possibly the layers of poorly sorted material in the esker were derived from the overlying stagnant ice mass and then were buried by water-sorted material. The esker deposits extend at least 8 feet below the surrounding plain and, where the esker is highest, 10-15 feet above the plain. Although, in general, the deposits of sand and gravel are lenticular and well sorted, they contain lenses of poorly sorted material in some places. A cross section of the esker shows a longitudinal core of well-sorted sand overlain by beds of gravel containing lenses of sand. The bedding is parallel to the top and sides of the esker. Many wells in the report area tap water-bearing deposits of Pleistocene age. Most of these wells have been dug in depressional areas, and the construction of numerous stock ponds for storage of the runoff from precipitation has helped make these wells more dependable as a source of supply. The yield of most of the wells is small, but a few have the capacity to yield larger amounts. Among the latter are the "Brown" and "Emson" wells (29–11–7bc and 29–12–32db, respectively). In former days these wells were the most dependable sources of supply in the area; in dry years, when other wells failed, farmers came from miles around to obtain water from them. The "Brown" well is in a coulee bottom and is equipped with a small centrifugal pump. The "Emson" well is on the south edge of the dry bed of Lonesome Lake and is equipped with two hand-operated cylinder pumps. Several wells have been drilled into the unconsolidated deposits filling the buried valley of the ancestral Marias River, and moderate to large supplies of water are obtained. Supplies more than sufficient for domestic and stock needs are obtained from the shallow wells tapping the deposits filling the buried valley of the ancestral Missouri River, but to date no adequate test has been made of the capacity of these deposits to yield large supplies of water. Well 29–13–27dc, drilled in 1946 to a depth of 235 feet, was tested by bailing at a rate of 50 gallons per minute, and according to the driller the water level declined only 2 feet when water was withdrawn from the well at this rate. The test holes drilled in 1947 indicate that relatively large supplies of water are available in some places but that the individual water-bearing beds are of only local extent. As most of the glaciofluvial deposits overlie glacial till, the precipitation absorbed by them rapidly drains away unless the permeable deposits extend below the general level of the adjacent plains. The esker deposits near Big Sandy possibly contain some ground water in their lower part, but the other eskers and the ice-contact deposits of sand and gravel are not known to contain any permanent zones of saturation. # PALUDAL AND ALLUVIAL DEPOSITS Deposits of Recent age consist of paludal sediments in several places in the area, flood-plain alluvium along Big Sandy Creek downstream from a point 6 miles northeast of Big Sandy, and alluvial fans built out from the base of the Bearpaw Mountains by streams draining the mountains. The most extensive of the paludal sediments are those in the western part of the area along Black Coulee and in the southeastern part of the area along Big Sandy Creek and on the dry bed of Lonesome Lake. These deposits consist principally of carbonaceous silty clay and fine sand. The extensive flood-plain deposits of Big Sandy Creek consist of dark silty clay loam, dark-brown sandy loam, and black clay. These deposits probably are a thin veneer on sediments deposited in a temporary lake that occupied the north end of the broad valley during the waning stages of glaciation. Because Big Sandy Creek has shifted its course many times across the flat valley floor, the flood-plain surface is scored by its numerous abandoned channels. Other streams in the area have deposited minor amounts of alluvium. The alluvial fans along the western base of the Bearpaw Mountains have low slopes and are characterized by numerous channels abandoned by the streams as they shifted course. The surficial material of the alluvial fans is mainly silt and clay, but at depth the fans are composed of somewhat coarser material. By building out onto the floor of the broad valley, the fans have forced Big Sandy Creek to flow close to the west side of the valley. The relatively thin paludal and flood-plain deposits are of little importance as water-bearing materials. They are extremely fine grained and would yield little water to wells. In 1946 the water table was at a shallow depth beneath the surface of the more extensive of these deposits, and where it was shallowest evaporation from the capillary fringe that extends above the water table had resulted in the concentration of salts on the land surface. This condition existed in part of the alluvial plain west of Boxelder and of the lake plain near Big Sandy. As a result of the waterlogging, the wettest areas were devoid of vegetation, and salt grass and greasewood grew on the less affected areas nearby. The alluvial fans are the most important water-bearing deposits of Recent age. The town of Boxelder is situated on the lower part of the fan of Boxelder Creek, and the numerous wells in the town tap one or the other, or both, of two aquifers present in the fan deposits. Formerly, wells tapping the shallower aquifer, at a depth of 16–18 feet below the land surface, would become dry in late summer; but now that the flow of Boxelder Creek is regulated by reservoirs, this aquifer is a perennial source of supply. The infiltration of irrigation water applied on the higher parts of this fan causes a marked annual rise of the water level in wells tapping this aquifer. The deeper aquifer lies at a depth of 40–48 feet below the land surface. The water in this aquifer is under artesian pressure, and the water level in wells tapping it is about 15 feet below the land surface. Because supplies adequate for domestic needs are obtained from this aquifer, no wells have been drilled into water-bearing beds beneath the fan. # IGNEOUS ROCKS Two dikes of igneous rock have been mapped in the southeastern part of the report area; one in sec. 35, T. 29 N., R. 12 E., and the other in sec. 31, T. 29 N., R. 13 E. Similar dikes probably are present under the mantle of glacial deposits. The exposed igneous rock is deeply weathered but from appearance could be a porphyry. The dike in sec. 35 is somewhat more resistant than the Judith River formation into which it was intruded, and it stands as a prominent wall at the head of a northward-draining coulee. The shaly sandstone in contact with the igneous rock appears to have been baked slightly. Igneous rock similar to that in the report area was mapped by Pierce and Hunt (1937, p. 251) in the area adjacent to the report area on the north and northwest. Probably all these intrusions are related to the large bodies of igneous rock in the Bearpaw Mountains. # GEOLOGIC STRUCTURE Although the mantle of unconsolidated sediments obscures the structure of the bedrock, correlations based on logs of wells and test holes indicate a regional dip to the northeast of about 35 feet per mile. Two faults have been mapped where the bedrock is exposed in the southeast corner of T. 29 N., R. 12 E., and in the southwest corner of T. 29 N., R. 13 E. The upthrown block is on the east side of the faults, and the Claggett shale is in juxtaposition with the Judith River formation. The faulting brings the upper member of the Eagle sandstone to the surface in sec. 31, T. 29 N., R. 13 E., but the area of exposure is too small to be shown on the map. A spring issuing from the upper member of the Eagle at this place is the cause of marshy ground nearby. The presence of springs near the western of the two faults suggests that here the Eagle is at shallow depth. The maximum displacement caused by the faulting is about 500 feet, or about the thickness of the Claggett shale. Folding and faulting probably have occurred elsewhere in the area, but because the bedrock is exposed in so few places, it is impossible to map such structures without drilling closely spaced test holes into the bedrock. The origin of the faults surrounding the Bearpaw Mountains has been discussed at length by Reeves (1925, p. 71-114) and summarized by him in a later report as follows (personal communication): The thrust faulting in the plains on the north and south sides of the Bearpaw Mountains is apparently confined to the weak Upper Cretaceous and early Tertiary formations. The trend and extent of the faults indicate that they were produced by a thrust force acting outward from the mountains. The slight plainsward inclination of the strata toward the faulted area suggests the possibility that during the mid-Tertiary period of volcanic activity in the mountains these formations, being buried under an enormous load of extensive material and subjected to violent and frequent earthquake shocks, slipped plainsward on wet bentonite beds in the upper part of the Colorado shale, resulting in the compression and thrust faulting of these formations in the plains. # FLUCTUATION OF WATER LEVEL IN WELLS As part of this investigation, 20 wells were selected for use as observation wells. Periodic measurement of the water level in 7 of the wells was begun in 1945 and in the others in 1946. (See table 3.) By 1953, however, measurements had been discontinued in all except 6 wells in which fluctuations were typical of shallow wells throughout the report area. Wells 30-13-26dc and 30-13-35bc1 are in areas irrigated by water diverted from Boxelder Creek, and the water-level fluctuations in these wells are affected by the infiltration of irrigation water. (See pl. 4.) Normally, the water level in these wells is highest in the middle or late summer when irrigation water is being applied, but after the growing season the water level declines until early spring when recharge from snowmelt,
precipitation, and increased streamflow cause the water level to rise again. Since 1950 well 30-13-35bc1 has been pumped during the summer for garden irrigation, and the record of water-level fluctuations clearly shows this influence superposed on the influence of recharge from irrigation. Well 28-13-5dd is in a nonirrigated area in the Big Sandy Creek valley. The water level in this well generally is highest in the late spring and then declines throughout the summer months. Depending on the amount of recharge received by the aquifer in the late fall, the water level either remains at a low stage during the winter or rises slowly. The hydrograph of the water level in this well (see pl. 4) is almost a mirror image of that for well 30–13–35bc1 before its use for garden irrigation. The remaining hydrographs in plate 4 are for wells in the upland where irrigation is contemplated. Because these wells are in shallow depressions, the water level rises sharply in response to the infiltration of water that collects in the depressions during the period of snowmelt or during heavy rainstorms. Characteristically, the water level in these wells rises rapidly and declines slowly. # DEPTH TO WATER TABLE AND DIRECTION OF GROUND-WATER MOVEMENT IN THE GLACIAL DEPOSITS Depth-to-water measurements indicate that the water table (surface of the zone of unconfined ground water) roughly parallels the land surface and, therefore, that the direction of ground-water movement is similar to that of surface runoff. In general, however, the water table is closer to the land surface in valleys than under broad interstream areas, a fact soon recognized by the early settlers. Because so few wells tap the surficial unconsolidated deposits in the interstream areas, little information regarding the depth to the water table in the upland can be obtained without drilling test holes. The depth to water in many of the wells in the report area is shown in table 4. # AREAS OF POTENTIAL WATERLOGGING In 1946 the water table was less than 10 feet below the land surface throughout much of the bottom land along Big Sandy Creek and elsewhere in the report area where the surficial material is alluvium or paludal deposits. When irrigation is begun, the water table is certain to rise, and parts of the area will become waterlogged. Also, the evaporation of water from the capilliary fringe above the water table will result in the concentration of salts on the land surface, and unless these salts can be leached from the soil, the waterlogged land eventually will become unfit for further cultivation. In places on the upland the top of the Claggett shale is less than 10 feet below the land surface. If irrigated, these places are likely to become waterlogged because the shale bedrock is too nearly impermeable to transmit the recharge downward and the permeability of the surficial unconsolidated material is so low that lateral movement of ground water is extremely slow unless a steep hydraulic gradient exists. In places waterlogging possibly could be controlled by applying only minimum amounts of irrigation water or by constructing artificial drains. Advance warning of potential waterlogging in the irrigated areas can be obtained by making periodic measurements of the water-level in observation wells. # CHEMICAL QUALITY OF THE GROUND WATER By Herbert A. Swenson Chemical analyses were made of water from 25 wells in the Lower-Marias irrigation project. (See table 1 and pl. 2.) Generally, the mineral content of the water differs with geologic source and with well depth. (See fig. 5.) The concentration of dissolved solids ranged FIGURE 5.—Graphical representation of analyses of ground water in the Lower Marias irrigation project, Montana. Table 1.—Analyses of ground water [Analyses in parts per million except as indicated] | | | | | | | | | | | • | | | | | | | | | | | | |--|---|---|--|-----------------|--|----------------|--|---|--|---|--|--|---|--|--|---|--|---|--|--|---| | Well | Date of collection | Depth of well or test
hole (feet) | Silica (SiO ₂) | Total iron (Fe) | Calcium (Ca) | Magnesium (Mg) | Sodium (Na) | Potassium (K) | Bicarbonate (HCO ₃) | Carbonate (CO ₃) | Sulfate_(804) | Chloride (Cl) | Fluoride (F) | Nitrate (NO3) | Boron (B) | Dissolved solids | Calcium, magnesium | | Percent sodium | Specific conductance
(micromhos at 25°C) | Hď | | | Eagle sandstone (Virgelle sandstone member) | 28-10-14dd. 28-10-17dd. 28-11-6dd. 28-11-4dd. 28-11-14dd. 28-11-12bb. 29-10-18ccl. 29-10-22be. 29-10-23ba. 29-12-5dd2. 30-11-17da. 30-12-36aa. | May 18, 1947 | 400
500
600
604
650
450
580
495
470
629
453
742
738 | 12
13
18
13
13
12
16
 | 1.8 | 12
7.0
19
4.0
10
7.0
5.0
7.5
30
3.0
36
41 | 6.3 | 1, 100
974
1, 100
1, 170
725
764
748
2, 839
2, 790 | 19
430
21
17
6.0
25
14
732
570
5.6 | 402
492
336
1, 090
440
776
720
776
921
211
502
138
176 | 0
16
0
39
0
47
26
10
27
0
214
15
18 | 13
6.2
72
7.4
4.9
6.2
11
16
3.1
3.7
4.3
9.5 | 750
730
785
4, 100
760
4, 250 | 1.6
1.7
1.5
1.6
2.8
1.7
1.6
3.0
2.0
2.0
2.0 | 1.0
.5
.5
.5
.9
.8
1.0
.0 | 2.3
2.6
1.4
3.4
3.1
3.6
3.1
5.5
1.8
4.0
1.4
4.5 | 2, 840
2, 500
3, 780
2, 780
2, 780
1, 830
1, 950
1, 930
1, 870
7, 060
2, 100
2, 7, 360 | 24
44
29
26
48
58
157
14
152 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 97
97
98
98
97
98
97
96
96
96 | 4, 740
4, 920
5, 660
3, 070
3, 540
3, 580
3, 670 | 8.2
8.6
8.0
8.4
8.2
8.2
8.2
8.2
8.2 | | Eagle sandstone (upper member) | 29-10-26ba | May 18, 1947 | 400 | 14 | | 12 | 4.6 | 1, 030 | 22 | 618 | 30 | 25 | 1, 180 | 1.6 | 1.0 | 2.7 | 2, 630 | 49 | 0 | 97 | 4,800 | 8.3 | | | Judith River formation | 28-12-1ad | May 14,1946 | 53 .1 | | | 18 | 15 | : | 223 | 538 | 0 | 129 | 10 | 0.6 | 1.6 | | 705 | 107 | 0 | 82 | 1,060 | 7.4 | # GEOLOGY, GROUND WATER, LOWER MARIAS PROJECT, MONT. | 29-9-5aa June 11, 1946 25 29-10-2ad May 24, 1946 31 29-11-16cc2 May 22, 1946 22 29-12-32db May 13, 1946 18 29-13-21aa2 May 13, 1947 16 29-13-22ab2 May 14, 1946 24 31-14-23b1 May 27, 1946 23 32-15-17dd May 22, 1947 18 | 220 | 6.6 582
48 43
23 16 | 904 0 1,100
866 20 372
1,090 8 6.2
331 0 139
350 0 39
440 35 110
934 0 570
418 0 415
414 18 618
2 366 8 190 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 2,630 43
2,8 1,400 24
1,8 1,570 42
1 611 419
1,1 377 304
52 701 43
1,5 1,940 139
2, 1,020 429
1,8 1,370 126
2,27 | 0 98 3,660 7.5
0 98 8.5
0 97 8.4
148 18 7.9
0 87 1,100 8.7
0 91 8.0
86 48 8.0
0 85 2,990 8.5
0 54 934 8.2 | |--|-----|---------------------------|--|--|---|---| |--|-----|---------------------------
--|--|---|---| Quaternary deposits from 377 to 7,360 ppm (parts per million). Of the 25 samples collected, 20 contained dissolved solids in excess of 1,000 ppm, and 11, in excess of 2,000 ppm. The samples represented water that is used mainly for domestic purposes and the watering of livestock. # WATER FROM BEDROCK FORMATIONS By ordinary standards, water from the Virgelle sandstone member of the Eagle sandstone would be classified as poor to fair; however, some people in this region tolerate the saline character of this water and for many years have used the water for general domestic purposes. The mineral content of 13 samples from wells tapping this aquifer ranged from 1,830 to 7,360 ppm and averaged 3,550 ppm. Down the dip to the north and east, the Virgelle yields water of increasing mineralization, although the increase is irregular. (See fig. 6.) As a general rule, water from this aquifer is soft and fairly uniform in chemical composition. Sodium chloride is the principal dissolved salt, and chloride is as much as 60 percent by weight of the dissolved solids in the more highly mineralized supplies. In places, the water is so highly mineralized that it can be consumed only by livestock, and water for drinking and cooking purposes must be hauled from a stream. Well 29-10-26ba was not drilled deep enough to enter the Virgelle sandstone member; therefore, it probably derives its meager supply from the overlying upper member of the Eagle sandstone. Water from this well contained 2,630 ppm of dissolved solids, which is considerably more than that in water from nearby wells that tap the Virgelle sandstone member. However, water from both sources is of the sodium chloride type. The quality of the water from well 28-12-1ad, which taps the Judith River formation, is relatively good. The water contained 705 ppm of dissolved solids and was of the sodium bicarbonate type. # WATER FROM UNCONSOLIDATED DEPOSITS Ground water from unconsolidated deposits of Quaternary age is, with some exceptions, of better chemical quality than water from bedrock. The mineral content of 10 samples from wells tapping these deposits ranged from 377 to 2,630 ppm and averaged 1,220 ppm. The chemical characteristics of the water vary widely from place to place. For example, water from well 32–15–28bb, which taps the alluvial fan of Beaver Creek, contained only 606 ppm of dissolved solids. Although hard the water from this well is satisfactory for most uses. On the other hand, water from well 29–8–4aa, which taps the glacial deposits filling the ancestral valley of the Marias River, contained 2,630 ppm of dissolved solids. This water is soft and is used principally for watering livestock. FIGURE 6.—Increase of dissolved solids in water from the Virgelle sandstone member of the Eagle sandstone. Well 29-12-32db (the old "Emson" well) discharges water that is suitable for drinking by both humans and livestock but, by generally accepted standards, is excessively hard. This well was the only source of supply for early settlers living within a rather large radius. Unlike water from the Virgelle sandstone member of the Eagle sandstone, water from the unconsolidated deposits contains only small to moderate amounts of chloride and is less mineralized. #### CONCLUSIONS Water supplies in the Lower Marias irrigation project are obtained in part from bedrock aquifers and in part from the unconsolidated materials that mantle the bedrock throughout most of the area. The principal bedrock aquifers are the Virgelle sandstone member of the Eagle sandstone and the Judith River formation, both of Late Cretaceous age. Because the land surface is comparatively flat and the bedrock formations dip northeast, the Virgelle sandstone member is nearer the surface in the western part of the area and is there tapped by numerous wells. An exception to the generally greater depth of this aquifer is a small area in the eastern part of the report area 3–5 miles north of Big Sandy where the Virgelle has been displaced upward by faulting. The water in this aquifer is highly mineralized and generally is more highly mineralized down the dip to the north and east. In the vicinity of the faults, the water in this aquifer may be of better quality. Because a better source of supply is not available in the western part of the report area, water from this aquifer is used for both domestic purposes and the watering of livestock. The Judith River formation is present only in the eastern and northern parts of the report area. Several wells northwest of Big Sandy tap a buried outlier of this formation, and a few wells north and west of Boxelder are believed to derive water from the Judith River formation. Water in this aquifer is less mineralized than that in the Virgelle sandstone member and is considered suitable for general use. Throughout much of the central part of the report area, the surficial unconsolidated deposits of Quaternary age are the only shallow source of ground water. Except where they fill the buried valleys of the ancestral Marias and Missouri Rivers, these deposits generally are less than 25 feet thick, and wells tapping them discharge only small amounts of water. Within the buried valleys the unconsolidated sediments are nearly 300 feet thick, and fairly large supplies of water may be obtained from the discontinuous lenses of more permeable materials. Alluvial fans built by streams from the Bearpaw Mountains yield moderate supplies of ground water. The chemical characteristics of the water in the surficial unconsolidated deposits differ widely from place to place; generally, however, the water is suitable for most uses, though hard. The infiltration of irrigation water will increase the amount of recharge to the surficial unconsolidated deposits. The resultant rise of the water table may cause waterlogging in topographically low places, particularly in the valley of Big Sandy Creek and in places where impermeable bedrock is close to the land surface. Application of only minimum amounts of irrigation water would help to forestall It is recommended that a network of water-level waterlogging. observation wells be installed and that measurements of the water level in these wells be made regularly. In this way a persistent rise of the water table can be detected and drainage measures taken soon enough to prevent waterlogging of agricultural land. | Тан | SLE $2D$ | rillers' log | 78 of wells and test holes | | | |--|--|---|--|-------------------------------------|---| | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | | | | Well 28 | -11–12ad | | | | Glacial drift Claggett shale: Shale and thin limestone Eagle sandstone: Sandstone and shale Sandstone (Virgelle sandstone member) Colorado shale: Shale, sandy Shale, bentonitie Shale | 60
370
230
100
720
200
435 | 60
430
660
760
1, 480
1, 680
2, 115 | Colorado shale—Con. Concretionary zone (Mosby sandstone member). Shale (Mowry shale equivalent). Shale. Sandstone, muddy. Shale. Dakota formation: Sandstone. | 65
265
320
30
260
70 | 2, 180 2, 445 2, 765 2, 795 3, 050 3, 120 | | | | Well 29 | -12-5dd2 | | | | Glacial drift Claggett shale: Shale Eagle sandstone: Sandstone and shale | 272 | 217
489
610 | Eagle sandstone—Con. Sandstone (Virgelle sandstone member); brackish water and gas. | 19 | 629 | | | | Test hole | 29-13-16cd | | | | [Depth to wat | er, 15.4 feet, l | May 21, 1947 | . Altitude of land surface, 2,6 | 70.0 feet] | | | Soil, sandy Clay, sandy, yellow Sand, fine, silty Gravel, medium to coarse. Clay, yellow; contains some pebbles and large rocks. Clay, blue-gray, soft. Sand, fine, loose; contains some gravel. Sand, fine, loose; contains | 1.5
2
6
28
6 | 1. 5
3
5
11
39
45
73 | Sand, fine, loose; contains fragments of coal. Clay, blue-gray; contains some pebbles and coal. Clay, gray; contains fragments of shale. Shale, very hard. Clay, blue-gray; contains fragments of shale. Shale, very hard. | 17
7
24
1
13 | 112
119
143
144
157
158 | | some gravel and layers
of white clay | . 22 | 95 | Clay, blue-gray; contains fragments of shale | 57 | 215 | Table 2.—Drillers' logs of wells and test holes—Continued | Thickness Depth (feet) Well 29-13-21aa2 | I ABLE 2 | — Driuers | logs of i | veils and test noies—Con | unuea | |
--|---|------------------|--------------|---|-------------|-----| | Soil | | | | | | | | Soil | | | Well 29 | -13-21aa2 | | | | Soil | [Depth of wat | ter. 16.42 feet. | | | 79.5 feetl | | | Clay, yellow_contains cob- Diss, yellow; contains cob- Diss, yellow; contains thin 4 10 136 Clay, yellow, soft | | | 11203 21, 10 | | | | | Clay, yellow; contains thin | SoilClay, vellow | | | Sand, fine: contains frag- | 30 | 95 | | Clay, yellow; contains thin layer of sandstone. 15 30 30 30 30 30 30 30 3 | Clay, yellow; contains cob- | ĺ | l | ments of coal | 40 | 135 | | Clay, gray-brown, soft. 5 35 Shale, hard. 18 191 192 | Clay, yellow; contains thin | | į | ders | 38 | 173 | | Clay, gray-brown, soft. 5 35 Shale, hard. 18 191 192 | Clay, yellow, soft | | | Clay, blue-gray; contains some sand and fragments | | | | Some sand | Clay, gray-brown, soft | | | of coal | | | | Clay, gray, and fine sand; contains one coal | some sand | | | Clay, blue-gray; contains | | | | Sand, fine; contains fragments of coal | Clay, gray, and line sand; | 4 | 45 | Shale, black | | 202 | | Sand, fine; contains fragments of coal. | contains some coal | | | Shale, dark-gray | 8 | 210 | | Weil 29-13-22ab2 Alluvium: Silt, sandy. 15 15 35 Sand, brown 20 35 Sand, brown 20 35 Sand, brown 20 35 Sand, brown 20 35 Sand, brown 20 35 Sand and gravel, loose; 248 | Sand, fine; contains frag- | 1 | i e | | 1 | | | Alluvium: Silt sandy | ments of coal | 10 | 60 | | | | | Sand, brown | | | Well 29 | -13-22ab2 | | | | Sand, brown | Alluvium• | | | Albuvium—Continued | | | | Sand, water. | Silt, sandy | 15 | | Clay, blue | 20 | | | Clay, blue. 5 115 Sand and gravel, loose; 2 248 | Sand, brown
Sand; water | 20
10 | | Clay, blue | 104 | | | Test hole 29-13-22ab3 | Clay, blue | 60 | 105 | Sand and gravel, loose; | 2 | 248 | | Soil, sandy | Gravel | 5 | | W 4001 | | 210 | | Soil, sandy | | ! | | | | | | Soil, sandy | | | Test hole | 29-13-22ab3 | | | | Clay, sandy, blue | [Depth to water | r, 28.92 feet, | May 21, 194 | 7. Altitude of land surface, 2, | 391.9 feet] | | | Clay, sandy, blue | Soil, sandy | 8 | 8 | Boulders and gravel; taking | 1 | | | Clay, sandy, blue | Clay, sandy, brown | 33 | 41 | some mud | | | | Clay, sandy, blue; contains fragments of coal and sandstone and coal cobbles and fragments of coal and sandstone. Clay, sticky, blue; contains cobbles and fragments of coal and sandstone. In coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In brown. | Clay, very sandy, brown | 1 8 | 54 | Sandstone, nard (drilling | | | | Clay, sandy, blue; contains fragments of coal and sandstone and coal cobbles and fragments of coal and sandstone. Clay, sticky, blue; contains cobbles and fragments of coal and sandstone. In coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In cobbles and fragments of coal and sandstone. In brown. | Clay, sandy, blue
Clay, very sandy, blue | | | time, 3 hr) | | | | Clay, sandy, blue; contains some gravel and fragments of sandstone and coal. Clay, sticky, blue; contains cobbles and fragments of coal and sandstone. 15 120 Sandstone, hard, gray 12 297 Clay, sandy, blue; contains fragments of sandstone. 16 120 Sandstone, hard, gray 12 297 Clay, sandy, blue; contains fragments of sandstone. 17 1 131 Clay, sandy, blue; gray, and green; contains fragments of sandstone and coal. 18 2 133 Green, and brown. 19 2 133 Green, and brown. 20 133 Green, and brown. 21 2 297 Clay, sandy, blue, gray, and green; contains fragments of sandstone. 10 285 Sandstone, hard, gray 12 297 Clay, sandy, blue, gray, and green; contains fragments of sandstone. 11 131 Clay, sandy, blue, gray, and brown. 21 14 147 Shale, gray and brown; contains coal. 31 300 Shale, black. 22 22 Shale, gray and brown; contains coal. 33 330 Shale, gray and brown; contains coal. 33 330 Sentonite, light-gray; contains layers of bentonite. 22 194 Clay, sandy, gray and brown. 23 335 Clay, sandy, gray and brown. 24 192 Clay, sandy, gray and brown. 25 Clay, sandy, gray and brown. 26 Clay, sandy, gray and brown. 38 388 Clay, sandy, gray and brown. 38 380 Clay, sandy, gray and brown. 39 min). 20 Clay, sandy, gray and brown. 30 min). 30 min). 310 Clay, sandy, blue, gray, and green. 310 310 Clay, sandy, blue, gray, and green. 311 311 311 311 311 311 311 311 311 31 | Clay, sandy, blue; contains | | | Clay, sandy, blue-gray; | | | | Clay, sticky, blue; contains cobbles and fragments of coal and sandstone. Clay, sticky, blue; contains cobbles and fragments of coal. Sandstone. 15 120 120 120 120 120 120 120 120 120 120 | Clay, sandy, blue; contains | 10 | 90 | sandstone | 5 | 275 | | Clay, sticky, blue; contains cobbles and fragments of coal and sandstone. Clay, sticky, blue; contains cobbles and fragments of coal. Sandstone. 15 120 120 120 120 120 120 120 120 120 120 | some gravel and frag-
ments of sandstone and | | | Clay, sandy,
blue, gray, green, and brown; con- | i | | | cobbles and fragments of coal and sandstone | coal | 10 | 105 | tams fragments of sand- | 10 | 285 | | Clay stacky blue; contains cobbles and fragments of coal | cobbles and fragments of | | | Sandstone, hard, gray | | | | cobles and ragments of coal | Clay, sticky, blue; contains | 15 | 120 | and green; contains frag- | - | | | Sandstone 2 133 green, and brown 10 320 Shale, shack 2 322 Shale, gray 5 327 Shale, gray and brown; contains coal 3 330 min) 1 148 Bentonite, light-gray 2 332 Clay, very sandy, blue; contains thin layers of gravel 2 194 Clay, very sandy, blue; contains some gravel and fragments of coal mixed in 15 209 Clay, very sandy, blue; contains grayer and brown 8 350 Clay, very sandy, blue; contains cobbles 2 211 Clay, sandy, gray and brown 8 350 Clay, very sandy, blue; contains grayer and brown 10 360 Clay, very sandy, blue; contains grayer and brown 10 360 Clay, sandy, gray and green; contains grayer and grayer and brown 10 360 Clay, blue, gray, and green 2 211 Clay, blue, gray, and green 2 379 Clay, blue, gray, and green 6 385 Clay, blue, gray, and green 5 244.5 Clay, blue, gray, and green 5 246 Cla | cobbles and fragments of | 11 | 121 | ments of sandstone | 13 | 310 | | cobbles and fragments of sandstone and coal | Sandstone | | | green, and brown | | | | Boulder (drilling time, 1 hr 30 min) solution contains coal sandy, prey sandy, blue; contains thin layers of gravel. Clay, very sandy, blue; contains thin layers of gravel. Clay, very sandy, blue; contains some gravel and fragments of coal mixed in Clay, very sandy, blue; contains cobbles. Clay, very sandy, blue; contains some gravel and fragments of coal mixed in Clay, responsibles. Clay, sandy, gray and brown. Sometimes of the contains coal mixed in clay, sandy, gray and brown. Sometimes of the coal mixed in clay, sandy, gray and brown. gray, blue, and brown. Clay, sandy, gray and green. Clay, blue, gray, and green. Clay, blue, gray, and green. Clay, blue, gray, and green: Clay, blue, gray, and green: contains gragments of sandstone and shale. 15 400 | cobbles and fragments of | | | Shale, gray | | | | 30 min) 1 148 Bentonite, light-gray 2 332 Clay, very sandy, blue; contains cobbles and fragments of coal mixed in 15 209 Clay, very sandy, blue; contains some gravel and fragments of coal mixed in 15 209 Clay, very sandy, blue; contains some gravel and fragments of coal mixed in 15 209 Clay, very sandy, blue; contains cobbles 2 211 Clay, very sandy, blue; contains cobbles 2 211 Clay, very sandy, blue; contains gravel and fragments of coal mixed in 15 209 Clay, very sandy, blue; contains gravel and fragments of coal mixed in 23.5 244.5 Boulders; hole taking water Boulders and gravel; circulation lost when pumping | Sandstone and coal Boulder (drilling time, 1 hr | 14 | 147 | Shale, gray and brown; | 3 | 330 | | contains cobbles and fragments of coal contains some gravel and fragments of coal mixed in Clay, very sandy, blue; contains cobbles contains cobbles contains gravel and fragments of coal mixed in Clay, very sandy, blue; contains cobbles contains gravel and fragments of coal mixed in Clay, very sandy, blue; contains cobbles contains cobbles contains cobbles contains gravel and fragments of coal coal mixed in Clay, very sandy, blue; contains gravel and fragments of coal coal mixed in Clay, very sandy, blue; contains cobbles contains gravel and fragments of clay, blue, gray, and green contains gravel coal coal coal coal coal coal coal coa | 30 min) | 1 | 148 | Bentonite, light-gray | | | | ments of coal. Clay, very sandy, blue; contains some gravel and fragments of coal mixed in | contains cobbles and frag- | | | layers of bentonite | | | | contains thin layers of gravel | | 44 | 192 | Clay, gray and brown | 3 | 338 | | Clay, very sandy, blue; contains some gravel and fragments of coal mixed in. Clay, very sandy, blue; contains cobbles | contains thin layers of | | *04 | of bentonite | 4 | 342 | | contains some gravel and fragments of coal mixed in . 15 209 Clay, sandy, gray, blue, and brown | Clay, very sandy, blue; | 2 | 194 | brown | 8 | 350 | | Clay, very sandy, blue; contains cobbles. Clay, very sandy, blue; contains cobbles. Clay, very sandy, blue; contains gravel and fragments of coal. Boulders; hole taking water. Boulders and gravel; circulation lost when pumping Clay, blue, gray, and green. Clay, light-blue, gray, and green. Clay, blue, 15 400 | contains some gravel and | 15 | 200 | Clay, sandy, gray, blue, | 10 | 360 | | contains gravel and frag-
ments of coal | Clay, very sandy, blue: | | | Clay, sandy, gray and blue; | | | | contains gravel and frag-
ments of coal | Clay, very sandy, blue; | Z | 211 | Clay, blue, gray, and green. | 2 | 379 | | Boulders; hole taking water 1.5 246 contains gragments of sandstone and shale 15 400 lation lost when pumping | contains gravel and frag- | 33. 5 | 244 5 | Clay, light-blue-green | 6 | 385 | | lation lost when pumping | Boulders; hole taking water. | | | contains gragments of | 15 | 400 | | mud at 90 gpm | lation lost when pumping | | | sanusione and snaie | 10 | 200 | | | mud at 90 gpm | 1 | 247 | | | | TABLE 2.—Drillers' logs of wells and test holes—Continued | | Thickness (feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---|---|---|--|---| | | | Test hole | 29-13-22bb | | | | [Depth to wat | er, 29.23 feet, l | May 21, 1947 | . Altitude of land surface, 2,6 | 87.3 feet] | | | Soil, sandy | 2.5 | 2. 5 | Clay, sandy, soft, blue- | | | | Sand and gravel | 6.5 | 9 | Clay, sandy, soft, blue-
gray; contains layers of | | | | Clay, yellow
Sand and gravel | 2 | 11 | nne sand and gravel, also | | 105 | | Clay, yellow | 5 | 16
25
30
37 | fragments of coal | 20 | 135 | | Clay vellow and sand | 1 5 1 | 30 | Clay, very sandy, soft,
blue-gray; contains peb- | | | | Clay, soft, yellowClay, grayClay, grayClay, blue-grayClay, blue-grayClay, blue-grayClay. | 9
5
7 | 37 | Dies and fragments of coal | 28 | 153 | | Clay, gray | 5 | 42 | Sand, fine: contains layers | | | | Clay, blue-gray | 7 | 49 | of blue-gray sandy clay
Clay, very sandy, blue-
gray; contains pebbles
and fragments of coal | 22 | 175 | | Clay, sandy, gray; contains | 6 | 55 | clay, very sandy, bue- | l | | | | 21 | 76 | and fragments of coal | 33 | 208 | | Cobbles and pebbles | i i l | 77 | Gravel, coarse | 19 | 227 | | Clay, sandy, blue; contains | l i | | Gravel, coarse
Sandstone, hard
Shale | $\begin{array}{c} 1 \\ 27 \end{array}$ | 228 | | Dobbles and pebbles | 22 | 109 | Shale | 27 | 255 | | Ulay, soit, blue-gray; con- | 1 1 | | | | | | sand and fine gravel also | | | | l l | | | small fragments of sand- | 1 | | | | | | stone | 6 | 115 | | | | | —————————————————————————————————————— | <u> </u> | | <u> </u> | | | | | | Test hole | 29-13-23bb | | | | [Depth to water | er, 18.35 feet, | May 21, 194 | 7. Altitude of land surface, 2, | 711.0 feet] | | | Soil, sandy | 1.5 | 1.5 | Sandstone | 1 | 76 | | Soil, sandy
Sand, medium and fine; | | 2.0 | Clay, blue, and coarse | _ | | | some gravel and small | 1 1 | | gravel | 10 | 86 | | cobbles | 8.5 | 10 | gravel
Clay, blue
Clay, dark-blue | 1, 1 | 87 | | sand, nne | 3 | 13 | Clay, dark-blue | 11 '
12 | 98
110 | | Sand, medium; gravel and | 6 | 19 | Clay, gray | 12 | 110 | | small cobblessand, medium; contains | 1 | 10 | layers of fine sand | 6 | 116 | | layer of coarse gravel
Sand, fine, and blue clay
Sand, medium, and gravel; | 10 | 29 | Clay, gray | 29 | 145 | | and, fine, and blue clay | 22 | 51 | Clay, gray
Clay, sandy, gray; contains | | | | Sand, medium, and gravel; | 1 | | iragments of shale | 55 | 200 | | contains fragments of sandstone | 3 | 54 | Shale, hard
Clay, soft, gray; contains | 2 | 202 | | Sand, fine; contains clay | 6 | 60 | small fragments of shale | 12 | 214 | | Sand, fine: contains thin | 1 1 | - 00 | Shale, hard | 2 | 216 | | layers of clay and gravel. | 3 | 63 | Shale, hard Clay, dark-gray; contains fragments of shale | | | | Sand, fine; contains thin
layers of clay and gravel.
Clay, blue; contains layers | | | fragments of shale | 29 | 245 | | of gravel | 12 | 75 | Shale | 35 | 280 | | | | Well 30 | -11-17 d a | | | | | | | | | | | Glacial drift | 70 | 70 | Eagle sandstone: | 1 | | | Glacial drift | 70 | 70 | Eagle sandstone:
Sandstone, gray; small | | | | Claggett shale: | 1 | 124 | Sandstone, gray; small | 15 | 585 | | Claggett shale: Shale | 54
1 | 124
125 | Sandstone, gray; small amount of water | 15 | 600 | | Claggett shale: Shale Concretions, calcareous Shale | 54
1
145 | 124
125 | Sandstone, gray; small amount of water | 15
25 | 600
625 | | Daggett shale: Shale | 54
1
145
1 | 124
125
270
271 | Sandstone, gray; small amount of water | 15
25
3 | 600
625
628 | | Dlaggett shale: Shale Concretions, calcareous Shale Concretions, calcareous Shale | 54
1
145
1
14 | 124
125
270
271
285 | Sandstone, gray; small
amount of water | 15
25 | 600
625 | | Dlaggett shale: Shale | 54
1
145
1
14
1
29 | 124
125
270
271
285
286
315 | Sandstone, gray; small
amount of water | 15
25
3
38
1
45 | 600
625
628
666
667
712 | | Shale |
54
1
145
1
14
14
29 | 124
125
270
271
285
286
315
316 | Sandstone, gray; small
amount of water | 15
25
3
38
1 | 600
625
628
666
667 | | llaggett shale: Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Shale | 54
1
145
1
14
1
29
1
99 | 124
125
270
271
285
286
315
316
415 | Sandstone, gray; small
amount of water | 15
25
3
38
1
45 | 600
625
628
666
667
712 | | laggett shale: Shale | 54
1
145
1
14
14
29
1
99 | 124
125
270
271
285
286
315
316
415
416 | Sandstone, gray; small amount of water Shale, brown and gray Shale, brown Shale, brown Shale, gray Coal Shale, sandy, gray Shale, sandy, black Sandstone (Virgelle sandstone (virgelle sandstone) | 15
25
3
38
1
45
13 | 600
625
628
666
667
712
725 | | Diaggett shale: Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous | 54
1
145
1
14
14
29
1
99 | 124
125
270
271
285
286
315
316
415
416
464 | Sandstone, gray; small amount of water | 15
25
3
38
1
45 | 600
625
628
666
667
712 | | Snale. Concretions, calcareous Shale. Concretions, calcareous Shale. Concretions, calcareous Shale. Concretions, calcareous | 54
1
145
1
14
14
29
1
99 | 124
125
270
271
285
286
315
316
415
416
464 | Sandstone, gray; small amount of water Shale, brown and gray Shale, brown Shale, brown Shale, gray Coal Shale, sandy, gray Shale, sandy, black Sandstone (Virgelle sandstone (wirgelle sandstone member); brack- ish water Transition beds (black | 15
25
3
38
1
45
13 | 600
625
628
666
667
712
725 | | Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous Shale Concretions, calcareous | 54
11
145
14
129
1
99
1
48
2
252
2 | 124
125
270
271
285
286
315
316
415
416
464 | Sandstone, gray; small amount of water | 15
25
3
38
1
45
13 | 600
625
628
666
667
712
725 | Table 2.—Drillers' logs of wells and test holes—Continued | | Thickness | Depth | | Thickness | Dept | |--|----------------|------------|--|-----------|----------| | | (feet) | (feet) | | (feet) | (feet | | | | Well 30 | -12-27dc2 | | | | Glacial drift; clay, sandy, yellow | 28 | 28 | Judith River formation—
Continued | | | | udith River formation: | | | Sandstone, gray; hard | | | | Shale, brown | 27 | 55 | water | 17 | 1 | | Shale, grayShale, brownShale, gray | 17 | 72 | Shale, gray | 33 | 1 | | Shale gray | 8
20 | 80
100 | gpm | 5 | 1 | | Sandstone, gray | 5 | 105 | Claggett shale; blue shale | 42 | 2 | | | | Well 30 | -12-36aa | | _ | | udith River formation: | _ | | Claggett shale—Continued | | | | Sandstone, soft, brown | 15 | 15 | Shale, soft, gray | 200 | 5 | | Shale, sandy, gray | 25 | 40 | Shale, sandy, gray | 15 | 5 | | small supply of water | 18 | 55 | Shale, gray | 15 | 5 | | Sandstone, soft, gray;
small supply of water
Sandstone, hard, gray
Shale, sandy, gray | 15
5 | 60 | Eagle sandstone:
Shale, sandy, soft | 100 | 6 | | Shale, sandy, gray | 35 | 95 | Shale, sandy, soft
Virgelle sandstone mem- | | • | | | | | ber: | | | | Shale, soft, gray | 60 | 155 | Sandstone, soft; small | 99 | - | | Shale black | 200 | 160
360 | amount of water
Shale, gray, and sand- | 33 | 7 | | Shale, soft, gray
Shale, sandy, hard
Shale, black
Shale, sandy | 5 | 365 | stone | 10 | 7 | | | | Test ho | le 30–13–15 | | | | The siel duith. | | | The state of | | | | Clay and boulders Clay and boulders Clay gray Clay sand Clay sandy Clay sandy Clay and boulders Clay and boulders | 32 | 32 | Eagle sandstone:
Sandstone, red, and shale. | 10 | 6 | | Quicksand | 10 | 42 | Shale, grav | iŏ | 6 | | Člay, gray | 17 | 59 | Shale, gray
Shale, soft, brown; show | 1 | | | Sand | 2 | 61 | | 8 | 6 | | Clay sandy | 4 | 65
80 | Shale, gray Sandstone, gray Limestone, hard Shale, hard, gray Shale, sticky | 7 | 6
6 | | Sand and gravel | 15
5 | 85 | Limestone, hard | 10 | 6 | | Clav | 5
17 | 102 | Shale, hard, grav | 30 | 6 | | Clay and boulders | 22 | 124 | Shale, sticky | 82 | 7 | | | | 179 | Shale, sticky
Virgelle sandstone mem- | - 1 | | | Boulders | 10 | 189 | ll ber: I | . | - | | Claggett shale: | 67 | ore | Limestone | 8
40 | 78
83 | | Shale, sandy; water | 5 | 256
261 | Shale, sandy, gray
Sandstone, gray | 20 | 8 | | Shale | 20 | 281 | Shale, dark-gray | 15 | 8 | | Shale, sandy | 7 | 288 | Shale, dark-gray
Sandstone, hard | 9 | 8 | | Sandstone, hard | 6 | 294 | 'Pransition beds' | | | | Shale, grayShale, sandy | 56 | 350 | Shale, sandy Shale, gray Shale, sandy Sandstone | 36 | 9 | | Shale, sandy | 10
90 | 360
450 | Shale, gray | 15
15 | 9: | | Shale brown | 20 | 470 | Sandstone | 30 | 9 | | Shale, gray
Shale, brown
Shale, gray | 18 | 488 | Colorado shale: | • • | | | Shale, sandy, hard; show | 1 | | Shale dark-grav | 25 | 9 | | of gas | 2 | 490 | Shale, gray
Limestone, hard | 5 | 9 | | Shale, grayShale, sandy, brownShale, hard, gray | 30 | 520 | Limestone, hard | .5 | 99 | | Shale hard gray | 15
20 | 535
555 | Shale, gray
Shale, brown | 45
935 | 1, 0 | | Shale, sandy | 25 | 580 | Suare, Drown. | 200 | L, U | | Shale, sandy
Limestone, hard, brown | 20 | 600 | l l | ł | | | Concretion, calcareous | 5 | 605 | | | | | | <u></u> , ! | Well 30 | -13-29del | | | | Glacial drift: | 1 | | Glacial drift—Continued | | | | Loam and yellow clay | 29 | 29 | Sand, fine | 20 | 1 | | Clay and gravel
Clay, yellow | 3 | 32 | Sand, fine Sand and gravel; water, | - | | | A1 V | 14 | 46 | yield 15 gpm | 1 1 | 14 | | Clay, yellowClay, soft, blue | 74 | 120 | July 10 Spin | - 1 | | Table 2.—Drillers' logs of wells and test holes—Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---|---|--|--|--| | | | Test hole | 31-13-26abd | | | | [To | ps of format | ions interpr | eted from Schlumberger log] | | | | Claggett shale | 975
95
145
1, 429
161
385
253 | 975
1, 070
1, 215
2, 644
2, 805
3, 190
3, 443 | Madison limestone Three Forks shale equivalent Pottatch anhydrite Jefferson formation Cambrian | 97
650
220
58
842 | 3, 540
4, 190
4, 410
4, 468
5, 310 | | <u> </u> | · — — · | Well 31 | -14-12cb | | | | Glacial drift: Loam and yellow clay Clay, blue Clay, soft, gray | 50
41
19 | 50
91
110 | Glacial drift—Continued Clay, sandy. Sand, gray; water Judith River(?) formation: Shale, blue, or clay | 25
15
5 | 135
150
155 | | | | Test hole | 31-14-15ca1 | | | | [Depth to water | r, 17.88 feet, | May 21, 194 | 7. Altitude of land surface, 2,6 | 05.3 feet] | | | Soil
Clay, slity, yellow Sand, fine, and gravel Clay, soft, yellow Clay, soft, yellow; intermixed with fine sand Clay, soft, light-gray Sand, compact, white Clay, soft, dark-brown | 1
3
1
9
11
29
1
5 | 1
4
5
14
25
54
55
60 | Clay, sandy, soft, blue-gray; contains pebbles Sand, fine, and gravel; some sandy clay. Clay, very sandy, gray; contains pebbles and fragments of coal. Gravel, coarse. Shale, black | 37
5
52
11
20 | 97
102
154
165
185 | | | | Test hole | 31-14-15ca2 | | | | | [Altitu | de of land s | urface, 2,589.1 feet] | | | | Soil | 1
3
1
19
35
8 | 1
4
5
24
59
67 | Clay, very sandy, gray; contains pebbles and fragments of coal. Sandstone, hard. Clay, very sandy, gray; contains pebbles. Shale | 14
1
52
11
10
10 | 111
112
164
175
185
195 | | | | Test hole | 31-14-15 dd 2 | | | | [Depth to water | er, 8.55 feet, I | May 21, 194 | 7. Altitude of land surface, 2,6 | 21,9 feet] | | | Soil | 4
6
22
14
5
39
16 | 4
10
32
46
51
90
106 | Clay, sandy, gray; contains fragments of sandstone Clay, gray Sandstone cobble Clay, gray Shale, black Shale, brown; contains thin layers of betonite Shale, brown and black Shale, brown and black Shale, brown | 11
9
.5
5.5
29
7
7
8
3 | 131
140
140. 1
146
175
182
189
197
200 | Table 2.—Drillers' logs of wells and test holes—Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|---------------------|-----------------| | | | Test hole | 31-14-16ab | | | | [Depth to wat | er, 9.88 feet, 1 | May 21, 194 | 7. Altitude of land surface, 2, | 667.6 f eet] | | | Soil | 3 | 3 | Shale, brown | 10 | 150 | | Clay, sandy, yellow
Sand, fine | 7 | 10 | Shale, brown and black; | | | | Sand, fine | 9 | 19 | contains limestone cob- | | | | Clay, dark-gray; inter-
mixed with gravel | | • | bles | 18 | 168 | | mixed with gravei | 19 | 3 8 | Shale, brown; contains | | | | Clay, dark-gray; contains | 7 | 45 | limestone cobbles and | 9 | 177 | | fragments of coal | • | 45 | fragments of black shale.
Shale, brown and blue; | 9 | 177 | | contains cobbles | 10 | 55 | intermixed with gray | | | | and | 2 | 57 | clay; contains limestone | | | | Clay, sandy, dark-gray; | - | | cobbles | 8 | 185 | | intermixed with gravel | 3 | 60 | Cobble | .5 | 185. | | Sand and clay in alternat- | • | | Shale, blue, brown, and | | | | mg layers | 6 | 66 | black; contains limestone | | | | Clay, sandy, dark-gray: | | | cobbles | 5.5 | 191 | | intermixed with coarse | | | Shale, blue-black; contains | | | | gravel | 4 | 70 | limestone | 19 | 210 | | lay, sandy, dark-gray; | | | Clay, alternating red and | | | | contains thin layers of | 10 | 00 | gray; contains fragments | | 014 | | gravel | 10 | 80 | of coal and shale | 4 | 214 | | Olay, very sandy, dark-
gray; contains thin layers | | | Clay, sandy, gray; contains
gravel and fragments of | | | | of gravel | 9 | 89 | coal | 10 | 224 | | Fravel and boulders | 7 | 96 | Sandstone, hard, gray | .5 | 224. | | Sandstone, hard, grav | • | 90 | Clay, sandy, gray; inter- | | 221. | | Sandstone, hard, gray
(drilling time, 1 hr) | 1 | 97 | mixed with gravel and | | | | and, compact; some clay | 3 | 100 | fragments of coal | 17.5 | 242 | | Boulders | 2 | 102 | Sandstone, hard, gray | .5 | 242. | | Clay, sandy, gray; inter- | . 1 | | Clay, sandy, gray; inter- | | | | mixed with gravel | 10 | 112 | mixed with fragments of | | | | Clay, very sandy, gray; | | | coal | 9.0 | 251. | | contains layers of ben- | | | Sandstone, hard, gray (drill- | | | | tonite | 6 | 118 | ing time, 1 hr 10 min) | 1.5 | 253 | | Clay, very sandy, gray; | 10 | 100 | Clay, sandy, gray; contains | | | | contains cobbles
Sandstone, hard, gray | 10 | 128 | some gravel and frag-
ments of sandstone | 3 | 256 | | (drilling time, 30 min) | .5 | 128.5 | Sandstone, hard | i | 257 | | Clay, sandy, gray | | 136 | Clay, sandy, gray; contains | | 201 | | Clay, sandy, gray and | | 100 | fragments of sandstone | 3 | 260 | | brown | 4 . | 140 | | | | | | | Test hole | 31-14-16ad | | | | [Depth to water | er, 26.95 feet, | May 21, 194 | 7. Altitude of land surface, 2, | 596.5 feet] | | | Soil | 2 | 2 | Sand and gravel | 5 | 102 | | Silt, fine, sandy
Clay, soft, yellow | 1 | 3 | Clay, sandy, blue-gray; | | | | lay, soft, yellow | 21 | 24 | intermixed with sand and | _ | | | Sand, fine | 12 | 36 | gravel | 3 | 105 | | Soil | 2
1 | 2 3 | Sand and gravel | 5 | 102 | |---|----------|----------|---|----------|------------| | Clay, soft, yellow
Sand, fine
Clay, very sandy, blue, and | 21
12 | 24
36 | gravel | 3 | 105 | | fine sand; contains frag-
ments of coal | | 49 | contains pebbles | 10 | 115 | | Gravel and coal
Clay, very sandy, dark- | 6 3 | 42
45 | contains pebbles and fragments of coal | 27 | 142 | | blueClay, sandy, dark- | 10 | · 55 | Sand, fine, and gravel; some | 4 | 146 | | pebbles | 25 | 80 | Clay, sandy, blue-gray;
contains pebbles and | • | | | pebbles and fragments of
coal and brown sandstone | 5 | 85 | fragments of coal | 11
18 | 157
175 | | Clay, blue-gray; contains
pebbles and fragments of | | 30 | ~~~~ | 20 | 1.0 | | coal | 12 | 97 | | | | Table 2.—Drillers' logs of wells and test holes—Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|---|---------------------|-----------------| | | | Test hole | 31-14-23be3 | | | | [Depth to wat | er, 12.9 feet, l | May 21, 194 | 7. Altitude of land surface, 2,6 | 334.2 feet] | | | Soil | 3 | 3 | GravelClay, very sandy, light- | 3 | 93 | | yellow | 2
1
6 | 5
6
12 | ShaleClay, light-gray; contains | 43
24 | 136
160 | | Sand, fine, and gravel Clay, dark-yellow; contains pebbles | 3
20 | 15
35 | fragments of brown shale
and coal
Shale, blue | 6
15 | 166
181 | | Ciay, gray, contains pen- | 10 | 45 | Shale, blue | 1 | 182 | | Clay, sandy, blue-gray;
contains pebbles | 25 | 70 | Shale, brown; contains frag-
ments of coal | 1 | 183 | | Boulder
Clay, sandy, blue-gray | 1
19 | 71
90 | Snaie, gray | 2 | 185 | | | <u> </u> | Test hole | 31-14-23db | · | | | | [Altitu | ide of land s | surface, 2,651.8 feet] | • | | | Soil | 2 7 | 2 | Clay, sandy, blue; contains | | | | Gravel Clay, yellow | 7
2
7 | 9
11 | gravel | 10 | 90 | | Gravel | | 18 | Clay, brown; intermixed | 14 | 104 | | Clay, yellow; intermixed
with gravel
Clay, blue; contains cobbles_ | 13
11 | 31
42 | with coal | 6
5 | 110
115 | | Sandstone
Sandstone, hard, gray (drill- | 10 | 52 | Clay, sandy, blue; inter-
mixed with gravel
Clay, brown and blue; | 9 | 124 | | ing time, 2 hr 45 min)
Clay, blue, and sandstone | 2 4 | 54
58 | Clay, brown and blue; intermixed with gravel | 5 | 129 | | Sandstone, soft, and clay
Clay, blue-gray | 3 7 | 61
68 | Boulder Clay, sandy, blue | .5
26.5 | 129. 5
156 | | Clay, brown and blue | 7 | 75
80 | Clay, blue-gray
Shale, brown and black | 16 | 172
200 | | | J | Test hole | 31-14-25bb | | | | [Depth to water | er, 19.37 feet, | | 7. Altitude of land surface, 2, | 681.7 feet] | | | Soil | 3 | . 3 | Clay, sandy, blue-gray | 6 | 90 | | Clare warm cander wallow | 7 | 10
20 | Sandstone, soft, gray
Sandstone, hard, gray (drill- | 5.5 | 95. 5 | | Clay, sandy, yellow Clay, sandy; intermixed with gravel | 9 | 29 | ing time, 35 min) | 1.5 | 97
103 | | oanu | 1 3 | 32 | Sandstone, soft, gray
Clay, sandy, blue-gray | ž | 105 | | Gravel, coarse, and clay
Clay, light-yellow-brown | 9 | 36
45 | Clay, blue-gray; contains fragments of shale | 4 | 109 | | Clay, blue-gray | 1 . 8 | 57
65 | Clay, light-blue | 2 3 | 111
114 | | Clay, gray | 5
3 | 70
73 | Shale, hard, blue-green, and light-blue sandy shale | 6 | 120 | | Sandstone, soft, gray.
Clay, sandy, brown and | 5 | 78 | 1000 0000 | | | | blue-gray | 6 | 84 | | | | | | | Well 32 | -14-25 b b | | | | Glacial drift and alluvium: | | | Glacial drift and allu- | | | | Clay, blue | 16 | 45
61 | vium—Continued
Clay, silty, blue | 15 | 114 | | Clay, sticky
Clay, blue | 5 29 | 66
95 | Quicksand and fine gravel.
Sand and gravel; water, | 4 | 118 | | Clay, sticky | 4 | 99 | yield 10 gpin | 1 | 119 | | Owy, sucky | 1 | 99 | yield to gpitt | • | | Table 2.—Drillers' logs of wells and test holes—Continued | | 2700016 | | John Will tool Hotos Con | | | |--|---------------------|-----------------|---|---------------------|-------------------| | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | | | | Test hole | 32–15–8dd | | | | | [Altitu | ide of land | surface, 2,580.1 feet] | | | | Road fill. Clay, sandy, dark-brown Clay, sandy, brown Clay, sandy, yellow; con- | 2
3
4 | 2
5
9 | Clay, sandy, blue; inter-
bedded with thin layers
of gravel.
Gravel and boulders | 41
26 | 112
138 | | tains cobbles Clay, sandy, blue, alternating with brown sandy clay; some gravel | 37 | 46 | Clay, light-blue
Clay, sandy, light-blue;
intermixed with gravel | 4 9 | 142
151 | | gravel and fragments of | 13 | 59 | Sandstone Clay, sandy, light-blue | 3
6 | 154
160 | | coal | 12 | 71 | ,
 | | | | | Test hole | 32-15-17ad | | | | | [Altitu | ide of land | surface, 2,575.9 feet] | | | | Soil
Clay, yellow; contains large | 1 | 1 | Clay, sandy, gray; contains | 43 | 139 | | cobblesClay, yellow; contains peb- | 3 | 4 | Clay, silty and sandy, gray; | 22 | 161 | | bles
Clay, yellow; contains frag- | 33 | 37 | Clay, gray, and fine sand;
some gravel
Gravel, coarse (lost circula- | 6 | 167 | | ments of sandstone
Clay, sandy, yellow; con-
tains pebbles | 5 | 42
58 | tion, added jel flake; drill- | 14 | 181 | | Clay, sandy, blue; contains
pebbles | 16
38 | 96 | tion, added jel flake; drill-
ing time, 2 hrs.) | 29
5 | 210
215 | | | 1 | Well 32 | -15-17 dd | 1 | | | Coil sticker | | | Cro-rol | 7 | 104 | | Soil, sticky
Clay, brown; contains peb-
bles | 5
24 | 5
29 | Clay, salty, very soft | 21 | 104
125 | | Clay, yellow; contains peb- | 10 | 39 | cantains gravel
Clay, silty and sandy, blue- | 9 | 134 | | Clay, sandy, yellow; con-
tains pebbles | 19 | 58 | Gravel and blue-grav clay | 8 4 | 142
146 | | Clay, sandy, blue-gray;
contains pebbles and frag-
ments of coal | 39 | 97 | Gravel, coarse
Sandstone, very hard
Shale | 9
3
22 | 155
158
180 | | ments of coal | 39 | 91 | Sitale | | 190 | | • | | | 32-15-21 bc | | | | [Depth to wat | er, 20:8 feet, 1 | May 27, 194 | 7. Altitude of land surface, 2,5 | 85.5 feet] | | | SoilClay, yellow; contains cob- | 1 | 1 | Clay, sandy, brownish-
gray; contains fragments | | | | bles
Clay, sandy, yellow; inter-
mixed with gravel | 17 | 18 | of coal
Clay, sandy, gray and
brown; contains frag- | 5 | 90 | | Clay, sandy, yellow and gray; intermixed with | 19 | 37 | ments of coal, limestone,
and sandstone | 7 | 97 | | gravel | 10 | 47 | Clay, sandy, gray-green;
contains fragments of | • | | | termixed with gravel Clay, sandy, gray; intermixed with gravel | 25 | 72 | limestone and coal
Clay, sandy, gray, green,
and brown; contains | 4 | 101 | | Clay, sandy, gray; contains | 2 | 74
77 | gravel and fragments of limestone | | 110 | | cobbles | 1 | 75 | Clay, sandy, gray; some | 9 | 110
112 | | coal | 5 | 80 | Clay, sandy, gray; some gravel Sandstone, hard, gray | 2 2 | 114 | | Gravel and boulders | . 2 | 82 | | 1 | .* | | fragments of coal | 3 | 85 | | | | TABLE 2.—Drillers' logs of wells and test holes—Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | | | | | | |--|---------------------|-----------------|--|---------------------|-----------------|--|--|--|--|--| | Test hole 32-15-28bb | | | | | | | | | | | | [Flowed at rate of 15 gallons | | | 77. Altitude of land surface, 2, chemical analysis] | 626.24 feet. | Sample of | | | | | | | Soil; contains pebbles
Sand; contains pebbles and | 1.5 | 1.5 | Gravel, coarse; water
Clay, sandy, gray; contains | 9 | 63 | | | | | | | cobbles
Sand, fine, and gravel | .5
8
18 | 2
10 | pebbles
Clay, sandy, light-green | 21 | 84 | | | | | | | Clay, yellow
Clay, sandy, yellow
Clay, sandy, gray; contains | 18
9 | 28
37 | and gray; contains peb-
bles | 43
3 | 127
130 | | | | | | | pebbles | 17 | 54 | Sandstone, nard | ů | 100 | | | | | | Table 3.—Water levels in observation wells, in feet below land surface [Measurements subsequent to May 1947 made by U. S. Bureau of Reclamation] | Date | Water
level | Date | Water
level | Date | Water
level | |---|------------------|------------|---------------------------------------|--------------------|----------------| | *************************************** | | 28-10-23cc | | | | | 1946 | | 1946 | | 1946 | | | Tuly 5 | 242.0 | Aug. 30 | 242. 30 | Oct. 24 | 242.0 | | Aug. 1 | 242. 25 | Oct. 10 | 242. 63 | May 5 | 242. 5 | | | | 28-10-28ab | · · · · · · · · · · · · · · · · · · · | | | | 1946 | | 1949 | 1 | 1951 | | | May 28 | 4.71 | Juue 9 | 9. 74 | Oct. 16 | 7. 8 | | uly 5 | 6.17 | July 13 | 11, 23 | Nov. 14 | 7. 7 | | lug. 1 | 8. 17 | Aug. 9 | 12.00 | Dec. 13 | 8. | | Aug. 30 | 10. 01 | Sept. 13 | 12.90 | 200. 20 | ٠ | | Oct. 10 | 11, 27 | Oct. 3 | 13, 15 | 1952 | | | oct, 24 | 11.49 | Nov. 9 | 13. 22 | Jan. 9 | a 5. | | • | | Dec. 5 | 13. 56 | Apr. 21 | 1.0 | | 1947 | | | | May 19 | 1.8 | | May 5 | 1.48 | 1950 | | June 17 | 3. 7 | | une 6 | 2.45 | Mar. 17 | 14. 51 | July 18 | 6. 4 | | uly 8 | 4.61 | Apr. 13 | .99 | Aug. 11 | 7. 7 | | Lug. 5 | 7. 16 | May 16 | 1.56 | Sept. 15 | 8.1 | | Sept. 3 | 8. 92 | June 14 | 2.81 | Oct. 16 | 9. : | | Oct. 21 | 10. 12 | July 6 | 4.65 | Nov. 13 | 9. | | Dec. 22 | 11. 16 | Aug. 15 | 5. 44 | Dec. 16 | 10. | | | | Oct. 6 | 8.98 | | | | 1948 | | Nov. 16 | 9. 52 | 1953 | _ | | leb. 13 | ,11.82 | Dec. 20 | 9.80 | Jan. 14 | 9. (| | Mar. 22 | 6.00 | 1071 | | Feb. 16 | 10. | | une 9 | 12. 12 | 1951 | 0.00 | Mar. 13 | 9.1 | | uly 9 | 12. 23 | Jan. 17 | 9. 33 | Apr. 14 | 9. 1 | | lug. 11 | 12. 50
12. 89 | Feb. 26 | 9. 35 | May 15 | 10. | | Sept. 10 | 12. 89 | Mar. 19 | 8.90
.20 | June 12 | 5. 7. 9 | | Oct. 11
Nov. 15 | 13. 96 | Apr. 17 | 2.08 | July 10
Aug. 21 | 10. | | Dec. 13 | 14. 36 | June 15 | 4.00 | Sept. 11 | 11. | | /ou. 10 | 14. 90 | July 15 | 5. 45 | Oct. 15 | 11. | | 1949 | | Aug. 27. | 7, 70 | Nov. 17 | 12. | | fan. 10 | 14.66 | Sept. 17 | 7. 09 | Dec. 11 | 12. 8 | | Feb. 17 | 15. 32 | ~~p** ** | 00 | | 12.0 | | Apr. 6 | 6, 75 | 1 | | 1 | | | May 9 | 8. 99 | 1 | | 1 | | ٠, Table 3.—Water levels in observation wells, in feet below land surface—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |--|--|---|--|--|--| | | | 28-11-2ab | | | | | 1946
May 20 | 6. 97
9. 05
9. 24
9. 54 | 1948
Nov. 15 | 9. 96
* 9. 95 | 1950 Dec. 20 | 8. 60
9. 20 | | Oct. 24 | 9. 64
4. 82
6. 15
7. 47
8. 62
10. 56 | Apr. 6. May 9. June 9. July 13. Aug. 9. Sept. 13. Oct. 3. Nov. 9. | 4. 94
6. 05
6. 75
8. 35
9. 15
9. 92
10. 05
Dry | Mar. 19. Apr. 17. May 14. June 15. July 15. Aug. 27. Sept. 17. | 8. 13
6. 55
4. 00
5. 52
6. 47
7. 25
8. 50
7. 32 | | Oct. 21 | 9. 90
10. 30
Dry | Dec. 5 | Dry
Dry
3.48 | Oct. 16 | 3. 90
9. 15
8. 15 | | Mar. 22
June 9
July 9
Aug. 11
Sept. 10
Oct. 11 | 9.40
10.10
10.05
8.87
9.23
9.48 | May 16. June 14. July 6. Aug. 15. Oct. 6. Nov. 16. | 4. 89
5. 48 | Jan. 9
Feb. 1.
Mar. 10
Apr. 21
May 19
June 17 | * 10. 20
* 9. 90
* 8. 80
2. 90
3. 80
4. 90 | | | | 28-11-10cc | | | | | 1946 May 6 | 8. 37
10. 41
10. 86
13. 21
14. 22
14. 61
15. 74
5. 77
8. 00
9. 15
11. 22
13. 41
15. 29 | 1948 Feb. 13 | 15. 76
15. 32
13. 52
10. 48
13. 27
14. 58
14. 90
15. 08
15. 29
15. 94
15. 73
12. 47
13. 38 | 1949 July 13 | 14. 32
15. 70
16. 15
18. 87
18. 85
18. 95
18. 90
10. 54
8. 84
9. 97
11. 02
11. 93
13. 52
14. 59 | | | | 28-12-8dd | |] | | | 1946 May 6 June 4 July 5 Aug. 30 Oct. 10 Oct. 24 1947 May 5 July 8 Aug. 5. Sept. 3 Oct. 21 Dec. 22 1948 Feb. 13 Mar. 22 June 9 July 9 | 5. 57
6. 67
8. 14
10. 31
14. 98
13. 56
b 13. 99
. 65
2. 20
3. 34
b 9. 21
9. 16
9. 73
11. 77 | 1949 Apr. 6 | 0. 37
4. 27
4. 80
8. 40
11. 08
14. 01
13. 99
14. 63
27. 85
4. 45
1. 38
7. 77
5. 47
7. 80
9. 97
8. 75
9. 78 | 1951 Oct. 16 | 11. 20
8. 890
7. 10
8. 80
7. 30
4. 70
20
3. 55
4. 85
7. 60
11. 27
10. 85
11. 45
10. 50
9. 70 | | Aug. 11 Sept. 10 Oct. 11 Nov. 15 Dec. 13 1949 Jan. 10 Feb. 17 | 7. 93
8. 30
10. 91
12. 37
12. 81
12. 68
13. 39 | Feb. 26 | 9. 47
8. 95
4. 20
.50
7. 40
9. 90
11. 80
9. 35 | May 15. June 12. July 10. Aug. 21. Sept. 11. Oct. 15. Nov. 17. Dec. 11. | 4. 10
. 09
2. 05
6. 30
6. 80
9. 17
9. 15
9. 00 | Table 3.—Water levels in observation wells, in feet below land surface—Continued | Dec. 5. | Date | Water
level | Date | Water
level | Date | Water
level |
--|---------|------------------|-------------|------------------|---------------------------------------|-----------------| | Aug. 31 9.88 Dec. 13 3.96 3.1 | | | 28-13-5dd | | | | | Apr. 5 | | | 1948 | | 1951 | | | 1946 1946 1946 1946 1946 1947 1946 1946 1948 1947 1946 1946 1947 1946 1947 1946 1948 1947 1948 1948 1948 1947 1948 | Aug. 31 | 9.88 | Dec. 13 | a 9.63 | June 15 | 8.0 | | 1946 | 10/6 | | 19/9 | | Aug 27 | 8. 5
10. 0 | | 1946 | Apr. 5 | 5, 89 | Apr. 6 | 6.72 | Sept. 17 | 9.9 | | 1948 | May 6 | 6.33 | May 9 | 7.72 | Oct. 16 | 8. 2 | | 1948 | une 4 | 6,55 | June 9 | 8. 58 | Nov. 14 | 6. 4 | | 1948 | uly 5 | 7.05 | July 13 | 9.88 | Dec. 13 | 5. 8 | | 1947 | lug. I | 8.05 | Aug. 9 | | 1 | | | 1947 | oet. 2 | 9. 41 | Oct. 3 | 11.70 | Tan Q | 7. 9 | | May 5 | oct. 24 | 7. 46 | Nov. 9 | 11.49 | Feb. 1 | a 7.7 | | May 5 | | | Dec. 5 | | Mar. 10 | a 8. (| | May 10 | 1947 | | 1 | | Apr. 21 | a 4. 5 | | Sept. 3 9.50 July 6 9.00 Oct. 16 Nov. 13 19.20 Oct. 16 Nov. 13 19.20 Oct. 16 Nov. 16 11.78 Oct. 6 11.67 Oct. 6 11.67 Oct. 6 7 Oct. 13 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 7 | 1ay 5 | 5.43 | 1950 | - 10 70 | May 19 | 4. 8 | | Sept. 3 9.50 July 6 9.00 Oct. 16 Nov. 13 19.20 Oct. 16 Nov. 13 19.20 Oct. 16 Nov. 16 11.78 Oct. 6 11.67 Oct. 6 11.67 Oct. 6 7 Oct. 13 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 7 Oct. 13 Oct. 6 Oct. 6 Oct. 6 Oct. 7 | une 0 | 0.80
8.77 | Apr 12 | 9 10. 50
9 47 | Tuly 10 | 6. 8
8. 8 | | Sept. 3 | 119. 5 | 8.77 | May 16 | 9.02 | Ang. 11 | 8. 9 | | 1948 | lept. 3 | 9. 56 | June 14 | | Sept. 15 | Dr | | 1948 | oct. 21 | 9.99 | July 6 | 9.90 | Oct. 16 | Dr | | 1946 | Dec. 22 | 6. 24 | Aug. 15 | 10.92 | Nov. 13 | Dr | | 1946 | 40.0 | | Oct. 6 | 11.67 | Dec. 16 | Dr | | 1946 | 1948 | - 4 - 0 | Nov. 16 | 11.78 | i | | | 1946 | for 99 | * 4.00
* 6.15 | Dec. 20 | * 11. 80 | Ton 14 | Dr | | 1946 | nne 9 | 6.59 | 1951 | | Feb 16 | Dr | | Peb 26 11 15 18 19 19 19 18 19 19 19 | uly 9 | 7. 36 | Jan. 17 | 11. 56 | Mar. 13 | Dr | | 1946 | ug. 11 | 7. 92 | Feb. 26. | a 11. 15 | Apr. 14 | Dr | | 1946 | ept. 10 | 9. 10 | Mar. 19 | a 8. 10 | May 15 | Dr | | 1946 | Oct. 11 | 9.50 | Apr. 17 | | | | | 1946 | NOV. 15 | 9.63 | May 14 | 6.44 | | | | May 14. | | | 28-13-7bb | | · · · · · · · · · · · · · · · · · · · | | | May 14. | 1946 | | 1948 | | 1949 | 12 | | Dec. 10 | May 14 | 49.08 | June 9 | 48. 84 | Oct. 3 | 48. 7 | | Sept. 10 | uly 5 | 48. 42 | July 9 | | Nov. 9 | 48. 5 | | Sept. 10 | Aug. 1 | 48. 44 | Aug. 11 | | Dec. 5 | 48. 3 | | Nov. 15. | lug. 30 | 48.34 | [] Sept. 10 | | 1050 | | | 1945 1946 1946 1947 1949 1949 1948 | oct 24 | 48 52 | | | Mar 17 | 48.6 | | 1945 1946 1946 1947 1949 1949 1948
1948 |) | 10.02 | | | Apr. 13 | 48. 6 | | 1945 1946 1946 1947 1949 1949 1948 | 1947 | | Dec. 13 | 49. 07 | May 16 | 48. 3 | | 1945 1946 1946 1947 1949 1949 1948 | Лау 5 | 48. 73 | 4040 | | June 14 | 48.6 | | Teb. 13 | une 8 | 48.70 | Ton 10 1949 | 40 74 | July 6 | 47. 3 | | 1948 | my 8 | 48.57 | Fab. 17 | | Aug. 15 | 48.7 | | Teb. 13 | lug, 0 | 49.45 | Apr 6 | | Nov 16 | 48. 7
48. 5 | | Teb. 13 | Oct. 21 | 48. 75 | Mov 0 | | Dec. 20 | 48.6 | | Teb. 13 | Dec. 22 | 48.68 | Tuno 0 | | 11 | | | Feb. 13. | | · - | Tule 9 | | 1951 | | | Sept. 13 | 1948 | 40.55 | Aug 0 | | Jan. 17 | 48.3 | | 29-11-3cc 1945 | ep. 13 | | Sent 13 | | Mor 10 | 48. 3
48. 5 | | 1946 Sept. 4 | 101. 22 | 10.00 | Sept. 10 | 20.11 | 1100.10-1-1 | 10.0 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 29-11-3cc | | | | | 1946 Apr. 5 - 6. 94 Sept. 4 - 8. 62 Apr. 6 - 94 Oct. 21 5 7. 25 May 9 - 1 June 9 - 1 June 9 | 1945 | 0.05 | 1947 | £ 70 | 1949 | 9. 3 | | June 9 | - po, 1 | 6. 90 | Aug. 5 | b 6. 73 | Feb 17 | 9. 7 | | June 9 | 1946 | 9.04 | Sept. 4 | 8.62 | Apr. 6. | 7. 8 | | June 9 | tov 6 | 0.94
6 0e | Oct. 21 | ь 7. 25 | May 9 | 9. 8 | | uly 5. e 5. 22 lug. 1 Feb. 13 b 8. 10 lug. 30. h 8. 55 lug. 30. 6. 55 lug. 30. 6. 55 lug. 30. 6. 65 lug. 30. 6. 61 lug. 30. 6. 61 lug. 30. 8. 10 lug. 30. 8. 10 lug. 30. lug. 30. lug. 30. 8. 10 lug. 30. lug. 9. | une 4 | 6.10 | 1 | | June 9 | 9.7 | | ug. 30 6 55 let. 10 6 .61 lov. 24 6 .62 1947 6 .61 b 10. 41 Feb. 13 Mar. 22 6 .80 Mar. 22 6 .80 Sept. 13 Oct. 3 Aug. 11 8. 70 Sept. 10 8. 70 Nov. 9 8. 87 Oct. 11 10. 02 1950 | uly 5 | e 5. 22 | 1948 | h 0 10 | July 13 | ь 10. 2
9. 3 | | u.g. 30. 6.55 July 9. 8.10 Oct. 3. lov. 24. 6.62 Sept. 10. 8.70 Nov. 9. 1947 1947 10.02 1950 | ug. 1 | ь 10. 41 | Mor 22 | 8 80
0.10 | Sent 13 | 9. 8 | | 1947 6. 61 Aug. 11 8. 70 Nov. 9 Sept. 10 1947 0ct. 11 10. 02 1950: | ug. 30 | 6. 55 | July 9 | 8, 10 | Oct. 3 | 9. 3 | | 1947 Sept. 10 | oct. 10 | 6. 61 | Aug. 11. | 8. 70 | Nov. 9 | 9. 4 | | 1947 Oct. 11 10.02 1950 | NOV. 24 | 6.62 | Sept. 10 | 8. 87 | 1 | | | # # P 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1947 | | Oct. 11 | 10.02 | 1950) | | | Iay 5 | lay 5 | | Nov. 15 | 9.05 | Apr. 13 | 4. (| Table 3.—Water levels in observation wells, in feet below land surface—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |------------------|----------------------------|---|------------------------------|--|----------------| | | | 29-11-16cc2 | | | | | 1946 | | 1948 | | 1949 | | | May 22 | 13.06 | June 9 | ь 12. 70 | Nov. 9 | 14. 1 | | 111137 5 | 12.64 | July 9
Aug. 11 | 13. 71 | Dec. 5 | 13. 3 | | Aug. 1 | 12. 71
12. 78
12. 84 | Aug. II | 12. 39
12. 39 | 1950 | | | Aug. 30 | 12.70 | Sept. 10 | 12. 53 | Mar. 20 | 13. 2 | | Oct. 24 | 12. 93 | Oct. 11
Nov. 15 | 12. 42 | Apr. 13 | 10. | | | 12.00 | Dec. 13 | b 14. 44 | May 16 | 11. (| | 1947
May 5 | 10.99 | | | June 14 | 10.9 | | June 6 | 11.00 | 1949 | | July 6
Aug. 15 | 10. 9 | | July 8 | 11.31 | Jan. 10 | 13.08 | Aug. 15 | 11. 2 | | Aug. 5 | 11.41 | Feb. 17 | 14. 55 | Oct. 6 | 11. 1 | | Sept. 4 | 11.53 | Apr. 6
May 9 | 14.06
13.54 | Nov. 16 | 11. 8 | | Oct. 21 | 11.69 | June 9. | 13. 60 | 1951 | | | Dec. 22 | 14.03 | July 13 | 12. 45 | Jan. 17 | 13. 0 | | 1948 | | II A vice O | 12.78 | Feb. 26 | 13.0 | | Feb. 13 | ь 13. 93 | Sept. 13 | 12.69 | Mar. 19 | 13. 1 | | Mar. 22 | 12. 32 | Oct. 3 | 13. 42 | | | | | | 29-11-32bb | | | | | 1946 | | 1949 | | 1951 | | | May 22
uly 5 | 4.79 | May 9 | 9.04 | Nov. 14 | 1.9 | | uly 5 | 6. 55 | June 9 | 9.34 | Dec. 13 | 2, 4 | | Aug. 1 | 7.87 | July 13 | 9.92 | 1070 | | | Aug. 30 | 8. 62
8. 76 | Aug. 9
Sept. 13
Oct. 3 | 10. 25
10. 67 | Jan. 9 | a 3. 2 | | Oct. 24 | 8. 78 | Oct 3 | 10. 82 | Feb. 1 | a 3. 0 | | 1 | 9.10 | Nov. 9 | 10. 93 | Mar. 10 | ad 5 | | 1947 | | Dec. 5 | 10.96 | Apr. 21 | d 1.8 | | May 5 | 2.40 | | | May 19 | a 2.0 | | une 6 | 4.30
6.22 | 1950 | | June 17 | d 1.0 | | uly 8 | 7. 70 | Mar. 20 | a 9. 70 | July 18 | d . 2 | | Aug. 5 | 8.42 | May 16 | d e 1.20
d .57 | Aug. 11 | 3. 2 | | Oct. 21 | 8. 60 | June 14 | d . 14 | Sept. 15
Oct. 16 | 4. 5
5. 1 | | Dec. 22 | 8. 80 | July 6
Aug. 15 | 1.36 | Nov. 13 | 5. 1 | | 1010 | | Oct. 6 | 5. 09 | Dec. 16 | 5. 6 | | 1948
Teb. 13 | 9 9 50 | Nov. 16 | 5. 72 | | 0 | | Mar. 22 | a 8.50
a 8.80 | Dec. 20 | 6. 20 | 1953 | | | 17no 0 | 8.63 | | | Jan. 14 | a 5.0 | | uly 9 | 8. 63
8. 77 | 1951 | | Feb. 16 | a 5. 5 | | Aug. 11 | 8.49 | Jan. 17 | a 6. 25 | Mar. 13 | a 4. 9 | | ept. 10 | 9.04 | Feb. 26
Mar. 19 | a 6. 23 | Apr. 14 | a 5. 0
5. 2 | | uly 9 | 9. 27 | Apr. 17 | a . 10
d 2. 00
d 1. 71 | May 15.
June 12.
July 10.
Aug. 12.
Sept. 11. | 2. 5 | | VOV. 15 | 9.39 | May 14 | 4 1.71 | July 10 | 4.4 | | Dec. 13 | 9.45 | June 15
July 15
Aug. 27
Sept. 17 | . 15 | Aug. 12 | 6. 7 | | 1949 | i | July 15 | . 15
d . 45 | Sept. 11 | 7. 2 | | an. 10
eb. 17 | a 9.56 | Aug. 27 | 1.80 | Oct. 15 | 6.8 | | eb. 17 | a 9. 57
a 8. 65 | Sept. 17 | 1. 40
5. 39 | Nov. 17
Dec. 11 | 6. 9
6. 8 | | | 3, 30 | 29-13-22ab1 | | | | | 1946 | | 1946 | | 1947 | | | Iay 14 | 31.54 | Aug. 30 | 31.66 | Apr. 27 | 31.4 | | ine 4. | 31. 46 | Oct. 2 | 31. 50 | June 6 | 31. 50 | | uly 5 | 32. 47 | Oct. 24 | 31.46 | July 7 | ь 32. 1 | | ug. 1 | 31. 59 | | | | | Table 3.—Water levels in observation wells, in feet below land surface—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |------------------------------|--|---|------------------|------------------------------|-------------------------| | | · | 30-11-27db | | | | | 1945 | | 1948 | | 1949 | | | Sept. 1 | 18.85 | Feb. 13 | 19.00 | Oct. 3
Nov. 9 | 19. 50
19. 50 | | 4010 | | Mar. 22 | 19.00 | Nov. 9 | 19.50 | | 1946
May 6 | 18.30 | Mar. 22
June 9
July 9
Aug. 11
Sept. 10
Oct. 11 | 19. 02
19. 08 | Dec. 5 | 19. 4 | | June 4 | 18.39 | Ang 11 | 19. 08 | 1950 | | | July 5 | 18. 58 | Sept 10 | 19. 24 | Mar. 20. | 19. 5 | | Aug. 1 | 18. 75 | Oct. 11 | 19. 52 | May 16 | 18.9 | | Aug. 30 | 18.84 | Nov. 15 | 19.14 | June 14 | 18, 9 | | Oct. 10 | 18.86 | Dec. 13 | 19. 10 | I July 6 | 18, 8 | | Oct. 24 | 18.87 | 1 | | Aug. 15
Oct. 6
Nov. 16 | 18.99 | | | | 1949 |
_ | Oct. 6 | 19.0 | | 1947 | | Jan. 10 | 19. 12 | Nov. 16 | 19. 10 | | May 5 | 18. 56 | Feb. 17 | 19.15 | Dec. 20 | 18, 99 | | June 6 | 18. 50 | Apr. 6 | 19.09 | 1051 | | | July 8 | 18. 83
18. 96 | May 9 | 19. 10
19. 50 | 1951
Jan. 17 | 10.96 | | Aug. 5
Sept. 4
Oct. 21 | 19. 12 | Aug O | 19. 30 | Feb. 26 | 19. 30
18. 85 | | Oct 91 | 20. 95 | Sont 12 | 19. 50 | Mar. 19. | 19.00 | | OC0. #1 | 20.00 | Sept. 15 | 15.00 | Mai. 19. | 10.00 | | | · | 30-11-32cb | | | | | 4045 | | 1010 | | 1010 | | | 1945 | 10.00 | 1948 | 10 07 | No. 0 1949 | 10.11 | | Sept. 1 | 12.60 | July 9 | 13. 37
12. 33 | Nov. 9 | 10. 18
9. 53 | | 1946 | | Aug. 11 | 12. 33 | Dec. 5 | 9. 00 | | Apr. 5 | 7.36 | Sept. 10
Oct. 11
Nov. 15
Dec. 13 | 13.14 | 1950 | | | May 6 | 9.48 | Nov. 15 | 10.86 | Mar. 20 | a 9. 2 | | Tune 4 | (5 10 80 i | Dec. 13 | 11.00 | Apr. 13 | 2. 72 | | July 5
Aug. 1
Aug. 30 | e 4. 74 | 1 | | May 16 | 4. 5 | | Aug. 1 | 6.85 | 1949 | 1 | June 14 | 5. 19 | | Aug. 30 | 9. 11
9. 74 | Jan. 10 | ь 12.36 | July 6 | 5. 69 | | Oct. 12
Oct. 24 | 9.74 | Feb. 17 | 13. 53 | July 6
Aug. 15
Oct. 6 | 5. 69
7. 16
7. 18 | | Oct. 24 | 11.10 | Apr. 6
May 9 | 9.40 | Oct. 6 | 7. 18 | | 1018 | | May 9 | 9.94 | Nov. 6 | 7.66 | | 1947
May 5 | 5. 66 | June 9
July 13 | 11. 69
10. 97 | Dec. 20 | 7. 60 | | June 6 | 8.40 | Aug. 9 | 12.65 | 1951 | | | July 8 | | Sept. 13. | 10.68 | Jan. 17 | a 6.50 | | Aug. 5 | 9. 24 | Oct. 3 | 12.18 | Feb. 26 | a 6. 50 | | Sent. 4 | 11. 43 | 000.0 | | Mar. 19 | a 7. 70 | | Sept. 4
Oct. 21 | 9. 58 | | 1 | | **** | | - | <u> </u> | 30-11-36dd2 | | <u> </u> | | | 40/0 | | 10/0 | | 1016 | | | 1946
May 15 | 9. 95 | 1946
Aug. 1 | 11. 34 | Oct. 10 | 11. 44 | | July 5 | 9. 87 | Aug. 30 | 11.94 | Oct. 24 | 11.46 | | , any 0-1 | 5.01 | riug. ooz | 11.01 | 000.21 | 11.10 | | | | 30-12-36aa | | | | | 1010 | | 10.00 | | 1010 | | | 1946
May 6 | 28.00 | June 6 | 26.80 | June 9 | 27.40 | | May 6
June 4 | 28.00
27.91 | July 8 | 26.80 | Tuly Q | 27.40 | | Inly 5 | 28 31 | Aug 6 | 28. 61 | July 9 | 27. 53 | | July 5
Aug. 30 | ь 39. 77 | Aug. 6 | 28. 08 | Sept. 10 | 28. 07 | | Oct. 10 | 28. 39 | | -3. 55 | Sept. 10
Oct. 11 | 28. 98 | | | | 1948
Feb. 13 |] | | 20.00 | | 1010 | 1 | Ech 19 | 27. 55 | l i | | | 1947
May 5 | 27.66 | Mar. 22 | 27. 20 | į į | | Table 3.—Water levels in observation wells, in feet below land surface—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |-------------------|----------------------------|-----------------|------------------|--------------------|------------------| | | | 30-13-26dc | | | | | 1946 | | 1949 | | 1951 | | | May 10 | 8.86 | June 6 | 8. 45 | Nov. 14 | 4.9 | | July 5 | 9. 25 | July 13 | 9. 03 | Dec. 13 | 7.6 | | Aug. 1 | 9. 18 | Aug. 9 | 9. 26 | ` | | | Aug. 30 | 9. 28 | Sept. 13 | 9.40 | 1952 | | | Oct. 2 | 9. 43 | Oct. 3 | 9.48 | Jan. 9 | a 7. 7 | | Oct, 24 | 9. 53 | Nov. 9 | 9.65 | Feb. 1 | a 8. 0 | | 1010 | | Dec. 5 | 9. 78 | Mar. 10 | a 7. 5 | | 1947 | 0.04 | 1000 | | Apr. 21 | 7.3 | | Apr. 27 | 9. 84 | 1950 | . 0. 70 | May 19 | 5. 1 | | June 6 | 9. 95 | Mar. 17 | * 8. 53 | June 17 | 6. 5 | | July 7 | 9.86 | Apr. 13 | 8. 19 | July 8 | 7.6 | | Aug. 5 | 10. 15 | May 16 | 8.80 | Aug. 11 | 7.6 | | Sept. 3 | 9. 73 | June 14 | 8. 30 | Sept. 15 | 8.0 | | Oct. 21 | 9. 47 | July 6 | 7. 29 | Oct. 16 | 8.4 | | Dec. 22 | 9. 70 | Aug. 15 | 6. 39 | Nov. 13 | 8. 7 | | 10/0 | | Oct. 6 | 8. 40 | Dec. 16 | 8. 7 | | 1948 Fab. 19 | a 9. 00 | Nov. 16 | 9. 15 | 1050 | | | Feb. 12 | | Dec. 20 | 9. 40 | 1953 | 0 5 | | Mar. 22 | a 9. 50 | 1071 | | Jan. 14 | 8.5 | | June 9 | 8. 49
7. 54 | 1951
Jan. 17 | 9, 50 | Feb. 16 | ≈ 9.0
a 7.5 | | July 9
Aug. 11 | 6. 59 | | 9. 50
a 8. 75 | Mar. 13 | a 8.8 | | Sept. 10 | 7. 23 | Feb. 26 | a 7. 80 | Apr. 14 | 8.9 | | Oct. 11 | 7. 78 | Mar. 19 | 5. 86 | May 15 | 2.0 | | Nov. 15 | 8. 12 | May 14 | 7. 20 | July 10 | 4. 10 | | Dec. 13 | a 8. 33 | June 15 | 7. 90 | Aug. 21 | 5. 48 | | Dec. 10 | 0.00 | July 15 | 5. 15 | Sept. 11 | 6.0 | | 1949 | 1 | Aug. 27 | 5. 00 | Oct. 15 | 6. 78 | | Jan. 10 | * 8. 37 | Sept. 17 | 5, 20 | Nov. 17 | 7. 4 | | Feb. 17 | a 8. 35 | Oct. 16 | 6. 20 | Dec. 11 | 7. 8 | | Apr. 6 | 10.05 | 000. 202222 | 0. 20 | 200.12 | | | May 9 | 9. 94 | 1 | | į j | | | | | | | | | | | | 30-13-29dc2 | | | | | 1945 | | 1948 | | 1949 | | | Sept. 1 | 18. 40 | Feb. 13 | 14. 30 | Oct. 3 | 17. 5 | | 40.40 | | Mar. 22 | 14.44 | Nov. 9 | 17. 7 | | 1946 | 10.00 | June 9 | 14.81 | Dec. 5 | 18.0 | | Apr. 5 | 19.03 | July 9 | 14.95 | 1950 | | | May 6 | 17. 33 | Aug. 11 | 15.13 | Mar. 20 | 18.4 | | une 4 | 16.88 | Sept. 10 | 15. 28 | Apr. 13 | 18.4 | | uly 5 | 18.68 | Oct. 11 | 15. 55 | May 16 | 17. 1 | | Aug. 1 | 18.61 | Nov. 15 | 15. 74 | June 14 | 16. 4 | | Aug. 30 | 17. 95
17. 55 | Dec. 13 | 16.05 | July 6 | 16. 1 | | /Ut. 1U | 17.00 | 1949 | 1 | Aug. 15 | 16. 2 | | 1947 | 1 | Jan. 10 | 16.30 | Oct. 6 | 16.9 | | Aay 5 | 12. 52 | Feb. 17 | 16. 43 | Nov. 16 | 17.3 | | une 6 | 11. 25 | Apr. 6 | 16.72 | Dec. 20 | 17.0 | | uly 8 | 11. 72 | May 9 | 16.64 | 1951 | | | | | June 9 | 16.86 | Jan. 17 | 17.8 | | | 19.40 | | | | | | Aug. 6 | 12.40 | July 13 | 16.90 | Fab 26 | | | | 12. 40
12. 84
13. 38 | | | Feb. 26
Mar. 19 | 18. 3:
18. 10 | Table 3-Water level in observation wells, in feet below land surface-Continued | Date | Water
level | Date | Water
level | Date | Water
level | |--|--|---|--|---|--| | | | 30-13-35bc1 | | | | | 1945 | | 1949 | | 1951 | | | Aug. 31 | 16. 90 | Jan. 10 | 15.78 | Sept. 17 | 15. 1 | | | | Feb. 17 | 16.08 | Oct. 16 | 16. 1 | | 1946 | | Apr. 6 | 16. 53
17. 10 | Nov. 14
Dec. 13 | 16.8 | | Apr. 5
May 6 | 17. 92
18. 15 | May 9 | 17. 10 | Dec. 13 | 17. 5 | | une 4 | 18. 13
18. 13 | May 9
June 9
July 13 | 15. 37
14. 08 | 1952 | | | uly 5 | 16. 36 | Aug. 9 | 14. 74 | Jan. 9 | 16. 8 | | Aug. 1 | 15. 46 | Sept. 13 | 15. 50 | Feb. 1 | 16. 6 | | Aug. 30 | 15. 59 | Oct. 3 | 15. 85 | Mar. 10 | 16. 8 | | Oct. 2 | 16.03 | Nov. 9 | 16. 30 | A ron 91 | 16. 9 | | Oct. 24 | 16. 22 | Dec. 5 | 16.75 | May 19 | 17. 2 | | | | | | June 17 | 16. 9 | | 1947 | | 1950 | | July 8 | 17. 1 | | an. 4 | 16. 90
17. 49 | Mar. 17 | 18. 23 | Aug. 11 | 16.4 | | Apr. 27 | 17. 49 | Apr. 13 | 18. 49 | Sept. 15 | 15. 9 | | une 6 | 17. 55
15. 75 | May 16 | 19. 10 | Oct. 16 | 15. 7 | | uly 7 | 10.70 | June 14 | 17. 70
17. 10
17. 30
17. 30
17. 77 | | 16. 1
16. 2 | | nug. J | 14. 55
14. 09 | July 6 | 17.10 | Dec. 16 | 10. 2 | | Aug. 5
Sept. 3
Oct. 21 | 14. 78 | Aug. 15
Oct. 6
Nov. 16 | 17.00 | 1953 | | | Dec. 22 | 15. 30 | Nov 16 | 17.30 | Jan. 14 | 17. 1 | | 000. 22 | 10.00 | Dec. 20 | 17.00 | Feb. 16 | 16. 3 | | 1948 | | 200. 2011 | 211.00 | Mar. 13 | 16. 7 | | Feb. 12. | 16.30 | 1951 | | Apr. 13 | 16. 9 | | Mar. 22 | 16. 73 | Jan. 17 | 17.68 | May 15 | 16. 9 | | une 9 | 15. 58 | Feb. 26 | 17. 56 | June 12 | 15. 5 | | (uly 9 | 14. 79 | 1 Man 10 | 18. 42 | July 10.
Aug. 21. | 15. 1 | | Aug. 11 | 13. 77 | Apr. 17 | 17.67 | Aug. 21 | 15.8 | | Sept. 10 | 14. 26 | May 14 | 18. 40 | Sept. 11 | 15. 4 | | Jet. 11 | 14. 72 | June 15 | 17. 30
15. 80 | Sept. 11 | 15. 4
15. 5 | | NOV. 13 | 15. 10 | JIIIV ID | | | | | Aug. 11
Sept. 10
Oct. 11
Nov. 15
Dec. 13 | 15. 47 | Apr. 17
Apr. 17
May 14
June 15
July 15
Aug. 27 | 13. 60 | Dec. 11 | | | Dec. 13 | 15. 47 | Aug. 27 | | Dec. 11 | 16. 0 | | 1945 | | 30-14-8bd | 13. 60 | 1948 | | | | 31. 40 | 30-14-8bd | 13. 60
32. 31 | Nov. 15 | . 32. 7 | | Aug. 31 | | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80 | 1948 | 16.0 | | 1945
Aug. 31 | 31. 40 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80
34. 74 | Nov. 15 | 16.0 | | 1945
Aug. 31 | 31. 40
32. 35 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80 | Nov. 15 | 32. 7 | | 1945
Aug. 31
1946
Apr. 5 | 31. 40
32. 35
32. 17 | 30-14-8bd 1947 Aug. 5 Sept. 4 Oct. 21 Dec. 22 | 32. 31
32. 80
34. 74 | 1948
Nov. 15 | 32. 7
33. 0 | | 1945
Aug. 31 | 31. 40
32. 35
32. 17
32. 42 | 30-14-8bd 1947 Aug. 5 Sept. 4 Oct. 21 Dec. 22 | 32. 31
32. 80
34. 74
34. 84 | 1948
Nov. 15 | 32. 7
33. 0
33. 1
5 33. 5 | | 1945
Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80
34. 74
34. 84 | 1948
Nov. 15 | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7 | | 1945
Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80
34. 74
34. 84 | 1948
Nov. 15 | 32. 7
33. 0
33. 1
5 33. 5
5 33. 7
32. 0
5 33. 1 | | 1945
Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
534. 22 | 1948
Nov. 15 | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
b 33. 1 | | 1946
Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
5 34. 22
6 32. 60
6 31. 88 | 1948 Nov. 15 | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
b 33. 1
32. 5 | | 1945
Aug. 31 | 31. 40
32.
35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84 | 30-14-8bd 1847 Aug. 5. Sept. 4. Oct. 21. Dec. 22. Feb. 12. Mar. 22. June 9. July 9. Aug. 11. Sept. 10. | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
34. 22
32. 60
31. 88
32. 40 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
June 9.
July 13.
Aug. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
22. 5
32. 8 | | 1945
Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79 | 30-14-8bd 1947 Aug. 5 Sept. 4 Oct. 21 Dec. 22 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
5 34. 22
6 32. 60
6 31. 88 | 1948 Nov. 15 | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
22. 5
32. 8 | | 1945 Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79 | 30-14-8bd 1847 Aug. 5. Sept. 4. Oct. 21. Dec. 22. Feb. 12. Mar. 22. June 9. July 9. Aug. 11. Sept. 10. | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
34. 22
32. 60
31. 88
32. 40 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
June 9.
July 13.
Aug. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
23. 0
b 32. 0
32. 5
32. 8 | | 1945 Aug. 31 Apr. 5 May 6 Une 4 uly 5 Aug. 1 Aug. 30 Oct. 2 Oct. 24 May 5 1947 May 5 Une 13 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79 | 30-14-8bd 1847 Aug. 5. Sept. 4. Oct. 21. Dec. 22. Feb. 12. Mar. 22. June 9. July 9. Aug. 11. Sept. 10. | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
34. 22
32. 60
31. 88
32. 40 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
June 9.
July 13.
Aug. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
22. 5
32. 8 | | 1945
Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79 | 30-14-8bd 1847 Aug. 5. Sept. 4. Oct. 21. Dec. 22. Feb. 12. Mar. 22. June 9. July 9. Aug. 11. Sept. 10. | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
34. 22
32. 60
31. 88
32. 40 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
June 9.
July 13.
Aug. 9. | 16.0 | | 1946 Aug. 31 Apr. 5 May 6 June 4 July 5 Aug. 30 Oct. 2 Oct. 24 May 5 May 6 May 6 May 6 May 7 May 7 May 1947 May 5 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79 | 30-14-8bd 1847 Aug. 5. Sept. 4. Oct. 21. Dec. 22. Feb. 12. Mar. 22. June 9. July 9. Aug. 11. Sept. 10. | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
34. 22
32. 60
31. 88
32. 40 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
June 9.
July 13.
Aug. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
22. 0
32. 5
32. 8 | | 1946 Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79
32. 88
32. 30
5 34. 23 | 30-14-8bd 1947 Aug. 5. Sept. 4. Oct. 21. Dec. 22. 1948 Feb. 12 Mar. 22 June 9. July 9. Aug. 11. Sept. 10. Oct. 11. 31-14-23bc2 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
b 34. 22
c 32. 60
c 31. 88
b 32. 40
31. 93 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
July 13.
Aug. 9.
Oct. 3.
Nov. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 5
c 32. 0
b 33. 1
32. 5
32. 8
32. 6 | | 1945 Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79
32. 88
32. 30
5 34. 23 | 30-14-8bd 1947 Aug. 5. Sept. 4. Oct. 21. Dec. 22. 1948 Feb. 12 Mar. 22 June 9. July 9. Aug. 11. Sept. 10. Oct. 11. 31-14-23bc2 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
b 34. 22
c 32. 60
c 31. 88
b 32. 40
31. 93 | 1948 Nov. 15 | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
b 33. 1
32. 8
32. 6 | | 1946 Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 79
32. 88
32. 30
5 34. 23 | 30-14-8bd 1947 Aug. 5. Sept. 4. Oct. 21. Dec. 22. 1948 Feb. 12 Mar. 22 June 9. July 9. Aug. 11. Sept. 10. Oct. 11. 31-14-23bc2 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
5 34. 22
60
6 31. 88
5 32. 40
31. 93 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
July 13.
Aug. 9.
Oct. 3.
Nov. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
32. 0
b 33. 1
32. 5
32. 6 | | 1945 Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 84
32. 79
32. 88
32. 30
34. 23 | 30-14-8bd 1947 Aug. 5 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
5 34. 22
6 32. 60
6 31. 88
5 32. 40
31. 93 | 1948 Nov. 15 | 32. 7
33. 0
33. 1
b 33. 5
32. 0
b 33. 1
32. 5
32. 6 | | 1946 Aug. 31 | 31. 40
32. 35
32. 17
32. 42
33. 88
32. 80
32. 99
32. 79
32. 88
32. 30
5 34. 23 | 30-14-8bd 1947 Aug. 5. Sept. 4. Oct. 21. Dec. 22. 1948 Feb. 12 Mar. 22 June 9. July 9. Aug. 11. Sept. 10. Oct. 11. 31-14-23bc2 | 32. 31
32. 80
34. 74
34. 84
31. 19
32. 70
5 34. 22
60
6 31. 88
5 32. 40
31. 93 | 1948
Nov. 15.
Dec. 13.
1949
Jan. 10.
Feb. 17.
Apr. 6.
May 9.
June 9.
July 13.
Aug. 9.
Oct. 3.
Nov. 9. | 32. 7
33. 0
33. 1
b 33. 5
b 33. 7
22. 0
32. 5
32. 8 | ^{Water surface frozen. Well pumped recently. Well being pumped. Well being bumped surface. Well surrounded by ponded water,} ### Table 4.—Record of wells in the Lower Marias irrigation project Well: See text for explanation of well-numbering system. Type of well: B, bored; DD, dug and drilled; Dn, driven; Dr, drilled; Du, dug. Depth of well: Measured depths are given in feet and tenths; reported depths are given in feet. Of water-level fluctuations; P, public supply; S, stock. Measuring point: Bcu, base of curb; Bp, base of pump; Ls, land surface; Tca, top of casing; Tco, top of cover; Tcp, top of corner post; Tcu, top of curb. asing; C, concrete (brick, tile, or pipe); N, none; P, iron or steel pipe; W, wood. Geologic source: Kcl, Claggett shale; Kel, sandstone of the Ellis group; Keu, upper member of Eagle sandstone; kev, Virgelle sandstone member of Eagle sandstone; Kev, Virgelle sandstone member of Eagle sandstone; Key, Virgelle sandstone member of Eagle sandstone; Key, Judith River formation; Qd, Quaternary deposits. Type of pump: Cy, cylinder; Hc, horizontal centifiqual; HP, horizontal piston; N, reported mineralized; Y, reported yield (numeral denotes gallons per minute). none; P, pitcher pump; R, rotary; RB, rope and bucket; S, submersible turbine. Kind of power: E, electric; F, natural flow; G, gas engine; H, hand operated; J, jet; N. none; W. windmill. Use of water: D, domestic; I, irrigation (lawn and garden); N, none; O, observation | | | | | land | (inches) | | | | | | Mea | asuring p | point | level
point | 12 | | |--|---|--|--|--|---|--|--|---|--
---|----------------------|---|---|---|--|---| | Well | Owner or tenant | Year drilled | Type of well | Depth of well below
surface (feet) | Diameter of well (inc | Type of casing | Geologic source | Type of pump | Kind of power | Use of water | Description | Height above or below (-) land surface (feet) | Height above mean
sea level (feet) | Depth to water
below measuring I
(feet) | Date of measurement | Remarks | | 28-10- 2dd 3ab 7bb 7da 9db 10ab 10ba 12da 13ba 14ab 14ec 14dd 15ad 15ec 17aa 17dd 19ba 20dd 23bb 23ec 25bb | George Miner Joe H. Drew. H. R. Matthews. Kenneth F. Works. W. M. Finke. Joe H. Drew. Hilda N. Anderson. Fred Pearson. A. W. Madison. F. J. Swanson. T. O. Dillon. Adolph Swanson. Leonard Swanson. Leonard Swanson. Charles Works. Mary Marks. William Works. Archilas Bessette. Annette Keith. George Reichelt. Burl Miner. Carl Cristofferson. | 1916
1916
1916
1935
1920
1915
1914
1915
1915
1916
1916
1916 | Dr
Dr
Dr
Du
Dr
Dr
Dr
Dr
Dr
Dr
Dr
Dr
Dr
Dr | 525
500
410
14. 6
486
500
33. 4
513
477
11. 0
 | 4
4
4
60
3
2
48
4
3
48
3
48
3
48
3
3
48
3
3
3
3
3
3 | PPPCPPWPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPP | Kev Kev Kev Qd Kev Qd Kev Qd Kev Qd Kev Qd Kev Kev Kev Kev Kev Kev Kev Kev | CyyCCYYCCYYCCYYCCYYCCYYCCYYCCYYCCYYCCYY | W
W
W
G
W
W
H
W
W
W
W
W
W
W
W
W
W
W
O
O
O
O
O
O | S N S S S S D N S D N S N S S D N S | Tco Tca Tca Tco Tco | 1.5 | 2, 886
2, 890
2, 912
2, 901. 5
2, 919
2, 910
2, 911
1, 2, 889
2, 988. 5
2, 907. 4
2, 889
2, 916
2, 926. 7
2, 926. 7
2, 930
2, 914
2, 932
2, 932
2, 932
2, 934
2, 932
2, 934
2, 932
2, 93 | 200
8. 76
180
190
28. 57
180
85
11. 27
237. 75
123
200+
12. 20
244. 75
200 | 5-28-46
5-29-46
1915
5-28-46
10-18-46
5-28-46
8-1-46 | M
M; Y-15
M; A-20
M-20
M-30
F
M
Ca
M
A-50; Ca
M | | W GND | |---------| | WATER, | | LOWER | | MARIAS | | PROJECT | | , MONT. | | 27bb | Agnes Drew 193 | 1 Du | 1 32 1 | 48 | W | Qd
Qd
Qd
Qd | Cv | H | D | 1 | , , | 2,922 | 8 1 | 1 | | |----------------|--------------------------|------|--------|-------------------|--------------------|-----------------------|---------------------------------------|-----------|-----------------------|----------|--------------|-----------|--------|----------|--------------| | 28ab | Maynard Johnson | | 23.1 | 42 | w | 0.4 | Cy
Cy | Ĥ | s. o | Tcu | 2.5 | 2, 922. 5 | 7. 21 | 5-28-46 | | | 29aa | Annie
M. Dixon | Du | 16.5 | 48 | ŵ | 254 | ŘВ | Ħ | Ď | Tco | 4.0 | 2, 022.0 | 15. 13 | 5-28-46 | | | 11— 2ab | Gordon Crofoot | Du | 10. 2 | 48 | ŵ | 264 | N | Ñ | ŏ | Teu | 1.5 | 2, 849. 5 | 8. 47 | 5-20-46 | | | 3cd | Maurits Monson | | 29. 2 | 48 | Ň | Qd | Ñ | Ñ | Ň | | 1.0 | 2,898 | Dry | 5-20-46 | | | | Maurits Monson | | | | ŵ | الإربا | N | N | N | Tcu | -1.0 | 2, 833 | 9. 97 | 5-20-46 | F | | 6ab | Henry Chauvet | _ Du | 18.2 | 48 | | Qd | TN. | 177 | S | Teu | 1.0 | | | 0-20-4C | | | 6dd | Lloyd Pearson 1948 | | 600 | 5. 5 | P | Key | Су
Су
N | W | | | [<u>-</u> - | 2,877 | 113 | | Ca | | 10cc | A. J. Cline | . Du | 30.8 | 48 | W | Qd | Cy | H | D, \underline{s}, O | Tco | .5 | 2, 906. 5 | 8.87 | 5- 6-46 | | | 12ad | Clara A. Elverson 193 | | 3, 120 | $12,4\frac{3}{4}$ | \mathbf{P} | Kel | N | N | _ F | | | 2, 919. 2 | | | M; Y-0.5; L | | 14dd | Frank V. Holmes 1917 | Dr | 604 | 3 | P | Kev | Су | G, W | D, S | | | 2, 919 | 304 | | Ca | | 15cd | Frank W. Silka 1917 | | 600 | 3 | \mathbf{P} | Kev | Cy | W | N
S | | | 2, 925 | 200 | 1917 | M | | 18cc | Floyd Parr 191 | Dr | 485 | 6 | P | Kev | Cy | W | S | - | | 2, 914 | 150+ | | | | 19cd | Leonard Swanson 1917 | Dr | 450+ | 6 | P | Kev | Cy
Cy
Cy
Cy
Cy
Cy
N | G | S | l | | 2,930 | 200+ | | | | 22bb | R. F. Haakensen 191' | | 650 | 4 1 | P | Kev | Cv | W | Š | | | | | | A-50: Ca | | 12- 1ad | Ernest Picken 1916 | | 53. 1 | 48 | Ō. | Kir | Cv | H | D. S | Tco | 2, 0 | 2,877 | 49.49 | 5-16-46 | Ca | | 2ac | Raymond Livers 1910 | | 33. 2 | 54 | č | Kir | Čv | Ĥ | ś | Tco | .5 | 2, 866. 5 | 25. 04 | 5-22-46 | A-20 | | 2db | Rose Kivilin Estate 1916 | | 25.5 | 60 | č | Kjr | Č, | Ĥ | D. S | Tco | .8 | 2, 867. 9 | 23. 62 | 5-22-46 | A-10 | | 3da | Clifford Dyrland | = - | 23. 9 | 60 | č | Kir | N | N | Ň | Teu | .4 | 2, 864, 4 | 22, 03 | 5-16-46 | A. 10 | | 8dd | S. M. Dyrland | | 18.5 | 48 | č | 1271 | Ĉ. | Ĝ | D. S. O | Tco | 1.5 | 2, 873. 5 | 7. 07 | 5- 6-46 | | | | S. W. Dyriand | | | 46.7 | ŏ | Qd
Kjr | χ, | H | | Tco | 1.3 | | | 5-14-46 | | | 11aa | N. R. Martin 1910 | | 55.6 | | | KI | Оу | H | D, S | 1.00 | 1.0 | | 50.12 | 0-14-40 | 1 00 | | 12aa | Henry Gerson 191 | Du | 54 | 36 | Ç. | Kjr | Cy
Cy
Cy
Cy
N | 뷰 | D, S | | | | 46 | | A-26 | | 13bd | William Finke | | 44.2 | 48 | w | Qd | Сy | H | Ŋ | | | | Dry | 5- 6-46 | | | 16aa | | | 100+ | 5 | P | | _N_ | N | N | | | | 100+ | 5-16-46 | | | 24ca | Jessie A. Marcinko | | 29.0 | 30 | W | Qd
Qd
Qd
Kjr | RB | H | D | Tcu | 1.0 | | 26. 72 | 5-14-46 | | | 24db | do | | 44.2 | 48 | W | Qd | Cy | w | D, S | Tco | .2 | | 31.76 | 5-14-46 | | | 13- 5dd | Christopher Jensen | . Du | | 48 | W | Qd | Су
Су
Су | H | Ó | Tco | 1.0 | | 7.33 | 5- 6-46 | | | 6cd | Max Gerson 1915 | Du | 54.4 | 42 | N | Kir | Cv | H | N | Teu | 1.3 | | 50. 59 | 5-14-46 | | | 7bb | Robert W. Martin 1916 | Dr | 60.1 | 5 | P | Kjr | Cv | H | 0 | Вр | .1 | | 49.18 | 5-14-46 | | | 18ac | Henry Chevette 1889 | | 78.0 | 8 | $\bar{\mathbf{P}}$ | Qd | Ĉv | wi | s
N | Tca | -6.0 | | 38.68 | 5-23, 46 | M; A-125 | | 19ba1 | Mrs. L. Walters | Dr | 63.9 | 6 | P | 40.4 | Čv | H | Ñ | Tea | 1.0 | | 21. 81 | 5-23-46 | 11, 12 120 | | 19ba2 | Martin Bakke | Dr | 64.9 | š | P | | Čv | \hat{H} | Ñ | Tca | 1.ŏ | | 21.44 | 5-23-46 | | | 19ba3 | Otis Misfeldt 191 | | 58.9 | š | P | | Cy
Cy
Cy
Cy
N | N I | Ñ | Ten | | | 22. 50 | 5-23-46 | | | 19ba4 | | | 79.4 | 6 | P | | Сy | H H | Ň | Tca | .0 | | 24. 89 | 5-23-46 | | | 19ba4
19ba5 | 1910 | Dr | 56.3 | | P | | Cy | Ħ | Ň | Tca | | - | 23, 23 | 5-23-46 | | | | 0.36-37 | | | 4 | P | | O _y | 品 | | | .4 | | | | | | 19bb | C. McNamarra 191 | | 39. 5 | 4 1 | F | | Cy
S | | Й | Bp | 2.0 | | 24.8 | 5-23-46 | 37 45 | | 19bd | Town of Big Sandy 193 | | 90 | 9 | P | | 5 | E | P | Tca | | | 25-30 | | Y-45 | | 20bb | do 194 | | 109 | 8 | P | | s | E | _P_ | | | | 12, 5 | | Y-60 | | 29- 7- 1da | Donald Fraser | | 160 | 6 | P
P
P | | Су | G | D, S | | | 2, 919 | 110 | | M; Y-159 | | 2cb | Stanley Kantorowiez 192 | | 180 | 6 | P | | Сy | G | D, S | | | 2, 923 | | | M | | 3cd | Carl Borys 1930 | | 200 | 6 | P | | Сy | G, W | S | | | 2,922 | | | M; A-50 | | 11ad | John C. Brickman | . Dr | 130.1 | 5 | P | | Ň | N | N | | | 2,916 | Dry | | | | 12ab | Carl Kantorowiez | . Dr | 200 | | | | | | N | | | 2,918 | | | | | 8- 4aa | Pete Siemens 191 | Dr | 220 | 6 | P | Qd | Cy | G | D. S | | | 2, 916. 8 | 190 | | M; A-100; Ca | | 6bb | L. B. Han 191 | | 185 | 6 | P | \ \- | Cv | G | D, S | | | 2, 931 | | | A-140 | | 9 5aa | A. J. Wilson 191 | | 250 | š l | P | Qd | Cy | Ğ | D. S | | | 2.884 | 70 | | Y-15; Ca | | 6aa | Howard Tracht 191 | | 350 | 6 | P | - Qu | Čv | G.W | s | | | 2,894 | •• | | 1 10, 04 | | 7bb | D. E. Black | | 17.5 | 48 | P
P
P
W | Qd | Cy
N | Ň, | Ň | Teu | 3. 5 | 2, 885, 5 | 11.47 | 6-11-46 | | | | Herbert Boehm 193 | | 245 | 6 | P | - Qu | Ċу | Ğ | D. S | | | 2, 876 | 110 | 0-11-40 | | | 8ec | Albert Dold | | 422 | 2.5 | P | | Cy | w | N N | | | 2,887.7 | 272 | 1915 | Y-3 | | 14ad | Albert Bold | | | | E E | | | | | | | | | | | | 17da | Frank O'Neil 194 | | 320 | 5 | F | | Cy
N | G | D, S | | | 2,875 | 125 | | M; Y-1 | | 18cb1 | Albert Hansen 191 | 3 Dr | 129 | 5 | P
P
P | | N | N | Ň | | | 2,890 | | | | | 18cb2 | ldo 194 | 3 Dr | 318 | 6 | P | l | l Cy | W, G | l s | 1 | 1 | 2,890 | l | ADDE | | | | | | | | yanon p | | | | | | | |------------|--|---|----------------------------------|--|---|---------------------------------|---|--|---|--|---|--
---|---|--|---| | | | | | land | (seq | | | | | | Me | asuring | point | level
point | +2 | : | | Well | Owner or tenant | Year drilled | Type of well | Depth of well below land
surface (feet) | Diameter of well (inches) | Type of casing | Geologic source | Type of pump | Kind of power | Use of water | Description | Height above or below (-) land surface (feet) | Height above mean
sea level (feet) | Depth to water
below measuring r
(feet) | Date of measurement | Remarks | | 29-10- 1cd | U. S. Dept. Interior George Cook. Reinhard Bold do Walter Buchholz. Dave Stroup. Raymond Reichelt Willis Kulbeck. Christ Larson. Peter Paulson. M. L. Peterson. Edward Bucholz. Alvin Jenkins. A. G. Jennings do. State of Montana. George Dielman. Clara Linn. W. E. Parker. Peter Christofferson do. Albert Archibald. James Morrison. Roy Crofoot. State of Montana. Heinrich Bitz do. A. O. Cleveland George Campbell. John Russell do Eimer Lund Julius Peterson. | 1941
1918
1916
1917
1916
1931
1916
1916
1941
1941
1941
1941
1941
194 | Du
Du
Du
Du
Du
Du | 13. 0
319
450
435
393
580
350
495
500
400
450
450
470
375
11. 2
23. 0
18. 4
11. 8
15. 9
19. 4
11. 90
629
412
593. 6
93. 6
93. 6
93. 6
93. 6
94. 11. 2
94. 12. 12. 12. 12. 14. 14. 1 | 84
7, 4
5, 3
5, 3
6
6
3
6
4
4
4
4
4
6, 4
6
6
72
48
60
60
60
60
60
60
60
60
60
60
60
60
60 | WPPPPPPPPPPPCWWWWWWCW PNOPCWWPC | Qdd Kev | CCCYYYYYCCCYYYYCCYYCCYYYCCYYYYCCYYYYCCYYYY | HWW.GG
WWW.WWNWGWGWGGHNHHWGWHHNGH.G
W,N | D, S S S S S S S S S S S S S S S S S S S | Tca Tca Tcu Tco | .6
.5
2.0
3.8
3.5
3.5
3.5
3.5
3.5
3.5
3.8
1.0
4.0
3.8 | 2, 878
2, 876
2, 870
2, 870
2, 870
2, 870
2, 875
2, 875
2, 887
2, 888
2, 896
2, 896
2, 896
2, 896
2, 821
2, 821
2, 821
2, 821
2, 821
2, 794
6
2, 757
6
2, 757
5
2, 757
5
5
2, 757
5
2, | 10. 25
163. 87
200
200
150
180
180
168. 10
7. 46
20. 12
7. 80
16. 98
16. 56
6. 64
6. 44
8. 29
15. 98
2. 55
9. 36
54. 11
5. 95
14. 40
15. 90
15. 90
15. 90
15. 90
15. 90
15. 90
16. 90
16. 90
17. 90
18. 90
18 | 7-18-46
7-18-46
7-18-46
7-18-46
5-6-48
5-17-46
5-22-46
5-22-46
5-22-46
5-22-46
5-22-46
5-22-46
5-24-46
5-14-46
5-14-46
5-14-46
5-13-46
5-13-46
5-13-46
5-16-46
5-16-46 | A-100; Ca
M; A-200; Ca
M; A-200
A-50
Ca
I; Ca
M; A-40
A-75
A-60
Y-15; Ca
A-200
Y-25; Ca
M
(2)
Ca; L | Table 4.—Record of wells in the Lower Marias irrigation project—Continued | 4 | | |---|--| | ಌ | | | 0.51.0 | | 40 I D | | 1 40 | | 1 772 | | | D. 8 | . m., | | 1 0 000 5 | | F 14 40 | , | |--------------|--|---------|----------|----------|-------|---|----------------------|------------------------|-------------------------|--------|---------|-----------|--------|---------|-------------| | 35dc2 | do 19 | | |
48 | ဋ | Kird
Qdddd
Qdd
Qdd
Qdd
Qdd | Cy
Cy
Cy
N | H.E | | Bp | .5 | 2, 830. 5 | 1.75 | 5-14-46 | 37 10 | | 13- 5bb | John Grass | | | 6 | P | Kjr | l Sa | | D, S, I
D, S | | | | | | Y-10 | | 14ac | H. V. Williams 19 | | | 6 | P | Qa | Год | Ŵ | | | | | | | Y-3 | | 21aa1 | O. F. Hagan 19 | | | 48 | ç | Qa | Çy | W | D, S, I | Tco | .8 | | 24. 10 | 8-31-45 | Ť | | 21aa2 | U. S. Dept. Interior 19 | | | 2 | P | Qa | Ň | N | N | Tca | .4 | | 16.42 | 5-21-47 | Ţ | | 21dd | K. W. Hagan | D | | 48 | W | Qa | Cy | G | D, S | Tco | . 5 | | 24. 51 | 5-14-46 | Ī | | 22ab1 | William Drake | D | | 48 | W | Qd | N | N | _ 0 | Tco | .6 | | 32.14 | 51446 | I | | 22ab2 | do 19 | | | 5. 5 | P | Qd | Су | W, G | D, S, I | | | | 60 | | Ca; L | | 26bb | | D | | 36 | W | Qd | Ň | Ń | N | | | | Dry | | | | 27dc | Max W. Clawiter 19 | | | | | Qd | | } | | | | lI | 40 | | Y-50 | | 30~ 7-34dc | John Dalimator 19 | | r 180 | 6 | P | Qd | Су | G | D, S | Tca | . 3 | 2, 934. 3 | 7.0 | 6-12-46 | | | 8-31cc | C. D. Han . 19 | 46 D | r 265 | 6 | P | Keu | Cv | J | | | | | | | Y-10; M | | 32dc | K. M. Han
Charles Mikluckey
C. E. Klemetson 19 | D | r 157. 2 | 6 | P | | N | N | N | Tea | .0 | | 156.5 | | F | | 9-13dc | Charles Mikluckey | D | | 96 | w | Qd
Qd
Qd
Qd | Cv | H | S | Teu | .ŏ | | 5, 90 | 5-31-46 | Ã-300: M | | 23cd | C. E. Klemetson 19 | 36 D | | 48 | ŵ | 50 | ŘВ | $\widehat{\mathbf{H}}$ | D.S | Tco | 1.5 | 2, 906. 4 | 8.60 | 5-31-46 | Ť 000, 111 | | 24cb | Adolph Klemetson 19 | 26 D | | 60 | w | l 8ã | Cv | w | D, S
D, S | Tco | 1.0 | 2, 921 | 16. 21 | 5-31-46 | Ť | | 25ba | Togorb Frolik | D | | 42 | w | 1 774 | Су
Су
N | й | š | Tco | 1.0 | 2, 922 | 19. 21 | 5-31-46 | F | | 25ec | Joseph Frolik
Russell Jackson 19 | | | 6.5 | P | - Qu | N.F | Ň | Ň | Tea | .5 | 2, 902. 5 | Dry | 5-31-46 | T. | | 26dd | Lando | | | 5.5 | P | | N | Ñ | Ň | Tca | .0 | 2,902.5 | | 5-31-46 | | | | 19 | ᄓ | | | ō | | 1 2 | G . | Ď | 1 Ca | | 2,900 | Dry | | Ψ. | | 27da | Hank Luken
Lewis E. Mertz | P | | 48
48 | w | Qd
Qd | Cy
RB | H | D, S | | | 2,890 | | | I | | 29dd | Lewis E. Mertz | D | | 48 | w | Qa | KB | | D, S | Tea | 5.0 | 2,892 | 8.04 | 6-11-46 | | | 32 cb | Karl Vaeck | D | | | | | Cy
N
N | W | | | | 2,903 | | | | | 34cd | Matt Carr 19 | | | 6 | P | $\begin{array}{c} \mathbf{Qd} \\ \mathbf{Qd} \end{array}$ | N | N | N
N | Tea | . 2 | 2, 886. 8 | Dry | 6-11-46 | | | 10-25aa | U. S. Dept. Interior | | | (3) | w | Qd | N | N | N | Tcu | .5 | | 10.47 | 5-24-46 | | | 29ab | Charles Mikluckey 19 | | | 5. 5 | P | Kev | Cy
N | W, G | s | | | 2, 943. 6 | 268 | 5-30-46 | Ca | | 11-10cc | U. S. Dept. Interior | 46 D: | | 4 | N | | N | N | Ñ | Ls | .0 | | 50.88 | 7-14-46 | | | 15cb | Anna Eller | D | 1 43.3 | 48 | W | | N | N | N | Ls | .0 | l | Dry | 5-17-46 | | | 17da | J. D. Griffith 19 | 46 I D | r 742 | 4.5 | P | Kev | Су
Су
N | l G- | 8 | | | | 60 | | Ca; L | | 22cd | Elba Walls 19 | | 1 40 | 60 | Ĉ | | Cv | w | D. S | | | | 36 | | , | | 24dd | Aline O'Conners | D | | 48 | Ň | | ΙÑ | N | Ń | Tco | .0 | | 22. 80 | 5-15-46 | | | 27db | E. J. Walls | D | | 48 | ŵ | 1 | Ĉv | Ĥ | D. 0 | Tco | 2. 5 | | 20.80 | 5- 6-46 | | | 30cb | M G Hoes | D | | 48 | w | | Cy
N | Ñ | Ň | Tcp | . 5 | | 11.10 | 5-24-46 | | | 32cb | M. G. Hass
Frank Silvernale | Ď | | 48 | w | 0.4 | Ô. | 1 📅 | D. S. 0 | Tco | 3.0 | | 12.48 | 5- 6-46 | | | 36dd1 | O IZ Olson | b | | 48 | l iii | Qd
Qd | Су
Су
Су
Су | H | p.s. | 100 | 9.0 | | 12.40 | 0- 0-40 | 1 | | 36dd2 | O. K. Olson | E | | 12 | P | 804 | 1 22 | 급 | o o | Bp | . 6 | 2, 851. 6 | 10, 55 | 5-15-46 | - | | | U. S. Dept. Interior 19 | 46 D | | 5.5 | P | Qd
Kir | l Sy | H
W | Š | БР | | 2, 801. 0 | 80 | 5-15-40 | Y-6 | | 12-17ca | | | | | w | 157 | RB | H | ŝ | Teu | 3.0 | | 10.07 | | 1-0 | | 19db | A. Renner | | | 48 | | Qd | K D | G | 200 | Tcu | 3.0 | | | 5-16-46 | cT. | | 19dc | do | | | 5.5 | P | ų Qa | Су
Су
Су | | D, S
D, S | | | | 60 | | ^I | | 23dc | Albert Bitz 19 | 26 D | | 6 | | | Сy | W, G | D, S | | | | | | | | 26aa | George Falk
William McCrum | D | | | N | | Cy | H | _Ń | | | | Dry | | | | 26bb | William McCrum | D | | 72 | | | ÚУ | H | D, S | Tco | .1 | | 30. 25 | 5-16-46 | | | 27dc1 | H. H. Bitz | I D | | | | | Су
Су
N | H | D, s | | | | 28 | | | | 27dc2 | | 45 D | r 202 | 6 | P | | Су | W, G | Ś | | | | 150 | | Y-1; L | | 31da | Emil Jourgenson 19 | 45 D | | 6 | N | | N | Ń | N | | | | Dry | | | | 36aa | Fred Schmith 19 | 45 D | | 6 | P | Kev | Cy | w | 8,0 | Tco | 3. 2 | | 31. 20 | 5- 6-46 | A-50; Ca; L | | 13-22dc | U. S. Dept. Interior | D | u 11.8 | (4) | w | | N | N | Ń | Tcu | .1 | | 10.55 | 5-10-46 | | | 25aa | do | D | | `6 | P | 1 | Cv | H | D, S | Tea | . 5 | | 44.89 | 5-10-46 | | | 26dc | Great Northern Ry | Ď | | 54 | Ŵ | | Čv | ΙĤ | $1 \tilde{s}.\tilde{o}$ | Tco | .5 | | 9.36 | 5-10-46 | | | 27dd | J. J. O'Conner19 | | | 8 | P | Od | Су | Ĥ | s, o | Tca | | | 9.67 | 5-10-46 | | | 29bd | Fred Schmith 19 | 45 D | | 6 | P | Qd
Kjr | l čv | W. G | Š | 1 - 00 | 1.0 | | 5.01 | J 10 10 | | | 29dc1 | Anton Nedregger 19 | | | 6 | P | Qd | Су | w w | ĺš | (| | | 4.5 | | Y-15; L | | 29dc2 | Anton Nedregger | D | u 20.2 | 48 | w | Qd | Cy | H | D, o | Tco | | | 17.83 | 5- 6-46 | 1-10, 11 | | | | D | 40.4 | . 40 | . ۷۷ | ų | · Uy | . 11 | . D, O | . 100 | 0 | | T(.00 | 0-0-40 | • | | Saa faats | otos at and of table | | | | | | | | | | | | | | | | | T | ABLE | 4.—1 | Record of | wells in | the 1 | Lower | Mari | as irri | gation pr | oject- | –Conti | nued | | | | |--|--|----------------------------------|--|---|---|----------------------------|----------------------|--|----------------------------|--------------------------------|--------------------------|---|---------------------------------------|--|--|--------------| | | | | | land | hes) | | | | | | Me | asuring | point | level
point | t, | | | Well | Owner or tenant | Year drilled | Type of well | Depth of well below land
surface (feet) | Diameter of well (inches) | Type of casing | Geologic source | Type of pump | Kind of power | Use of water | Description | Height above or
below (-) land
surface (feet) | Height above mean
sea level (feet) | Depth to water
below measuring (feet) | Date of measurement | Remarks | | 30-12-35ba1
35ba2
35ba3 | Nolan
Edward Kruger
Boxelder Hospital | 1946
1935 | Dr
Dr
Dr | 42
28
35 | 6
6
6 | P
P | | Cy
R | H
E |
D
D | | | | 18 | | | | 35ba4
35bb1
35bb2
35bb3
35bb4
35bc1
35bc2
35bc3
35bc4
35bc4
35bc3
35bd1
35bd2
35bd3 | Agnes Wick William Frohwirth Freier. William Cowan J. E. Prather. D. Bitz. Art Cowan Alfred Faechner Webster Briggs H. C. Goodien Beek | 1946
1946
1946
1928
 | DD
Dr
Dr
Dr
Du
Du
Du
Du
Du
Du
Du | 45. 7
48. 4
46. 8
21
38
42
40
25
26
26
30
25 | 5. 5
4 48
(5)
6 48
60
6 36
36
48 | P
P
W
W | Qd
Qd
Qd
Qd | N
R
Cy
Cy
Cy
Cy
R
Cy
Cy
Cy
R | H
H, W
E | D, S, I, D, S, I D D D D D D D | Tea
Tea
Tea
Teo | 1.0 | | 13. 88
14. 75
15. 50
17. 20
18
18
18
18 | 7-25-46
7-17-46
5-10-46
8-31-45 | Y-50
Y-30 | | 35bd5
35bd6
14- 8bd
17ba
31-14- 2ba | Flansburg | | Du
Du
Du
Du
Dr | 30
35
37. 2
65
100+ | 42
36
48
48
5 | W
C
W | Qd
Qd
Qd | R | E
E
W
W | D, S, O
D, S | Tco
Tco
Tca | .8
.3
.5 | | 32. 97
39. 53
39. 89 | 5- 6-46
5-14-46
5- 7-46 | Y-30 | | 12cb
13ad
13bc
15ba | Roy Lotton Steve Waritz William Brown F. E. Boyer | 1916
1945 | Dr
DD
Du
B | 155
10
24. 5
19. 5 | 6
48
6 | P
P
P
W | | Cy
Cy
Cy
Cy
Cy
Cy | H
W
H
E
H
N | N
S
N
S
D
N | Tea
Tea | .6 | | 33. 80 | 5- 7-46
5- 7-46
5-10-46 | L | | 15dd1
23ac
23bc1
23bc2
23cc | William Daniel
Steve Waritz
Wilfred Tow
Clint Clark | 1936
1939 | Du
Du
Du
Du
Du | 18. 8
5. 4
24
24 | 36
18
72
48
48 | P
W
P
C
C
W | Qd | RB
R
Cv | H
H
W | D, S, I
D, S, O | Tco
Tca
Bp | .0
2.2 | | 16. 92
3. 79
17
18. 52 | 6-26-46
5-14-46
5-27-46
5-26-46 | Са | | 32de
33be
34aa
15–5ab | William Daniel U. S. Dept. Interior P. M. Delp Gordon Sand | 1917 | Du
Du
Du
Dr | 25
28
29. 7
14
55 | 36
60
60
6 | W
C
P | Qd
Qd | Cy
Cy
Cy
Cy | H
H
H
H | D, S
D, S
D, S
N | Tco
Tca | .5 | | 26. 62
9
29. 45 | 6-26-46 | A-100 | | OLOGY, GROUND | |----------------| | WATER, LOV | | LOWER MARIAS I | | PROJECT, | | MONT. | | 6ad
8ab
32-14-2 5bb
25da
22dd | W. Neuwerth Simon Jess George Daniel | 1917
1944 | Dr
Dr
Dr
Dr
Du | $\begin{array}{c c} 47.8 \\ 69.6 \\ 119 \\ 93.3 \\ 15 \end{array}$ | 6
6
4
4
30 | P
P
P
P
W | Qd | N
Cy
Cy
N
Cy | N
G
W
N
H | N
D
D, S
N | Tea
Bp
Tea | .0
2.0
.2 | | 27. 84
51. 40
40
45. 67
11. 35 | 6-26-46
6-26-46
1944
5-
7-46
6-25-46 | Y-15
Y-10; L | |--|--------------------------------------|----------------------|------------------------------------|--|------------------------|-----------------------|----|--------------------------|-----------------------|---------------------|------------------|-----------------|-----------|--|--|-----------------| | 33dd
35ad
15–17dd
21bb
30dc | G. A. HockettU. S. Dept. Interior | 1926
1947
1917 | Dr
Dr
Dr
Dr | 103
180
92. 1
61. 8 | 6
2
6 | P
P
P | Qđ | Cy
N
Cy | W
N
H | D, S
N
N | Tea
Bp | 1.0 | 2, 580. 3 | 40
44. 18
Dry | 3-23-50
5- 7-46 | Ca; L | | 31cc | G. Jess.
W. F. Neuwerth | | Dr
Du | Dr 180 | 6
48 | P
W | Qd | Cy
N | W
F | D, S | | | | 80 | | Y-1 | $^{^1}$ Well is 5 x 6 ft. 2 Well recently caved in. Water reported very mineralized, 3 Well is 3.5 x 15 ft. 4 Well is 2 x 5 ft. 5 Well is 4 x 5 ft. #### SELECTED BIBLIOGRAPHY - Alden, W. C., 1932, Physiography and glacial geology of eastern Montana and adjacent areas: U. S. Geol. Survey Prof. Paper 174. - Bowen, C. F., 1914, The Big Sandy coal field, Chouteau County, Mont.: U. S. Geol. Survey Bull. 541-H, p. 356-378. - Calhoun, F. H. H., 1906, The Montana lobe of the Keewatin ice sheet: U. S. Geol. Survey Prof. Paper 50. - Clapp, C. H., Bevan, Arthur, and Lambert, G. S., 1921, Geology and oil and gas prospects of central and eastern Montana: Mont. Bur. Mines and Metallurgy Bull. 4. - Collier, A. J., 1930, The Kevin-Sunburst oil field and other possibilities of oil and gas in the Sweetgrass arch, Montana: U. S. Geol. Survey Bull. 812-B, p. 57-189. - Dobbin, C. E., and Erdmann, C. E., 1930, Map of the Great Falls-Conrad region, Montana: U. S. Geol. Survey Prelim. map (press release). - Erdmann, C. E., 1930, Preliminary structure contour map of the Bears Den-Flat Coulee-Whitlash districts, north-central Montana: U. S. Geol. Survey Prelim. map (press release 47,816). - Fenneman, N. M., 1931, Physiography of Western United States: New York, McGraw-Hill Book Co., Inc. - Pepperberg, L. J., 1912, The southern extension of the Milk River coal field, Chouteau County, Mont.: U. S. Geol. Survey Bull. 471-E, p. 359-383. - Perry, E. S., 1928, The Kevin-Sunburst and other oil and gas fields of the Sweet-grass arch, Montana: Mont. Bur. Mines and Metallurgy Mem. 1. - Pierce, W. G., and Hunt, C. B., 1937, Geology and mineral resources of north-central Chouteau, western Hill, and eastern Liberty Counties, Mont.: U. S. Geol. Survey Bull. 847-F, p. 225-270. - Powell, J. W., 1878, Report on the lands of the arid region of the United States, with a more detailed account of the lands of Utah: U. S. Congress, 45th Cong., 2d sess., H. Ex. Doc. 73. - Reeves, Frank, 1925, Geology and possible oil and gas resources of the faulted area south of the Bearpaw Mountains, Mont.: U. S. Geol. Survey Bull. 751-C, p. 71-114. - Stanton, T. W., and Hatcher, J. B., 1905, Geology and paleontology of the Judith River beds, with a chapter on the fossil plants by F. H. Knowlton: U. S. Geol. Survey Bull. 257. - Stebinger, Eugene, 1915, The Montana group of northwestern Montana: U. S. Geol. Survey Prof. Paper 90-G, p. 61-68. - ------ 1917, Possibilities of oil and gas in north-central Montana: U. S. Geol. Survey Bull. 641-C, p. 49-91. - Weed, W. H., 1899, Fort Benton, Mont.: U. S. Geol. Survey Geol. Atlas, folio 55. # INDEX | Page | Page | |--|---| | Abstract 41-42 | Emson well 29-12-32db 64, 74 | | Acknowledgments43 | Esker deposits 63, 64, 65 | | Agriculture | Extent of area47 | | Alluvial deposits 52, 54, 65, 66, 68 | | | Alluvial fans 50, 54, 65, 66, 72 | Fallowing, summer 49 | | Area, location and extent 47 | Faults. (See Structure, geologic.) | | Artesian pressure | Flood-plain deposits. (See Alluvial deposits.) Formations, geologic, water-bearing properties | | Bearpaw Mountains 46, 50, 51, 52, 65, 66, 67, 74 | of (see also Cretaceous system and Quater- | | Beaver Creek 63, 72 | nary system) 52-66 | | Bentonite 54, 55, 56, 58 | Fort Assiniboine State Experimental Farm. 62 | | Bibliography96 | Fourteenmile Coulee 50,51 | | Big Sandy 46, 50, 65 | | | growing season | Gas wells 57 | | population 47 | Geography 47-50 | | precipitation records 47-49 | Geomorphology50-52 | | temperature49 | drainage, preglacial 52 | | transportation50 | present 50-51 | | Big Sandy Creek 50, 51, 52, 59, 63, 64, 65, 68 | topography, preglacial52 | | Big Sandy Creek valley 52, 60, 63, 67, 75 | present50-51 | | Black Coulee 50, 65 | Glacial deposits 54, 59-65, 69 | | Boxelder 50, 59, 61, 66, 74 | direction of ground-water movement in 68 | | population of 47 | Glaciofluvial deposits | | transportation50 | Great Northern Railway 45, 50, 64 | | Boxelder Creek 50, 63, 66, 67 | Ground moraine 60 | | Brown well 29–11–7bc | Ground water, chemical quality of | | Camp Creek 51 | movement of in glacial deposits, direction | | Chemical quality of ground water 69-74 | of 68 | | Chester | | | growing season 49 | Havre 51, 59 | | precipitation records 47–49 | growing season 49 | | temperature 49 | precipitation records 47-49 | | Claggett shale 54, 58-59, 66, 67, 68 | temperature47 | | Climate 47-49 | Hill, Jim45 | | Coal | History 44-46 | | Colorado shale 55, 56 | Hudson Bay 60 | | Conclusions 74 | Hudson's Bay Company | | Cretaceous system 52, 56-59 | Ice-contact deposits 54, 63, 65 | | Lower and Upper series, Colorado shale 56 | Igneous rocks66 | | Upper series 52, 56–59 | Introduction 42-44 | | Claggett shale 58 | Irrigation, present 46, 66, 67, 68 | | Eagle sandstone 56-58 | proposed51,58 | | upper member 57-58 | proposition | | Virgelle sandstone member 56-57 | Judith River formation 54, 59, 60, 66, 67, 69, 70, 72, 74 | | Telegraph Creek formation 56 | | | Dikes of igneous rocks | Kames 63 | | Drainage, preglacial 52 | Keewatin glaciation center 60 | | present50-51 | Kremlin, Mont 57 | | Duck Creek 51 | | | . | Lake deposits 61 | | Eagle sandstone 55, 56–58, 67 | Laredo 50, 62 | | upper member 55, 57–58, 67, 70, 72 | population47 | | Virgelle sandstone member 55, | transportation 50 | | EC ET CO TO TO TA | Lawria and Clark Wynodition 45 | ## INDEX | Page | Page | |--|---| | Livestock raising 45, 46, 49, 57 | Sage Creek 51, 63 | | Logs of wells and test holes | Scope of investigation 42 | | Loma52 | Snow 47-49, 50 | | Lonesome Lake 50, 51, 61, 64, 65 | Snowmelt 67, 68 | | Lonesome Lake Coulce 51, 58, 59 | Striperopping 49 | | Lower and Upper series. (See Cretaceous system.) | Structure, geologic 58, 66-67, 74 | | 35 1 70 | Telegraph Creek formation 55, 56 | | Marias River 50, 52, 54, 56, 57, 61 | Temperature 49 | | ancestral 52, 61 | Test holes, logs of 75-83 | | Marias River valley 50, 52, 56, 58 | Test drilling 42, 61, 62 | | ancestral 52, 53, 61, 64, 72, 74 | Tiber reservoir 47 | | McNamarra and Marlow Cattle Co., first well | Till. (See Glacial deposits.) | | drilled by 46 | Topography, preglacial 52 | | Missouri River, ancestral 50, 52, 54 | present50-51 | | Missouri River valley, ancestral 42, | Transportation50 | | 50, 52, 52, 61, 64, 74 | Trees, types of 50 | | Moraine, ground 60 | Twelvemile Coulee 50, 51 | | Paludal deposits 52, 61, 65-66. 68 Pleistocene series (see also Quaternary system) 59-66 Population of towns in the area 47 Powell, Maj. John Wesley, quoted 45, 46 Precipitation 47-49, 67 Previous investigations 43 | Upper member of Eagle sandstone. (See Eagle sandstone.) Upper series. (See Cretaceous system.) Varves | | Purpose of investigation 42 | Virgelle sandstone member, Eagle sandstone. (See Eagle sandstone.) | | Quaternary system (Pleistocene and Recent series) 59-66, 74 chemical quality of water 69, 71, 72 glacial deposits 59-65 paludal and alluvial deposits 65-66 | Water levels, fluctuation of, in wells 67-68 measurements of 83-88 Waterlogging, present 66, 71 potential 58, 68-69, 71 Wells, early 46, 64, 74 | | Rainfall | numbering system 43-44 | | Recent series (see also Quaternary system) 65-66 | records 42, 90 9 | | Recharge 67, 68 | Williston-Shelby-Flack oil test well 28-11- | | Reeves, Frank, quoted67 | 12ad 56 | | Roads 50 | Wind 49 | | Runoff 50, 51, 68 | Wisconsin age 60 | \cap